UNCLASSIFIED AD 406 231 ___ # DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 406231 # BOEING 406 231 SEATTLE, WASHINGTON CODE IDENT NO. 81205 | | NUMBER | |---------|---| | | TITLE WS-133A Maintainability Progress Report | | | MODEL NO. WS-133A CONTRACT NO. AF 04(648)-289 ISSUE NO. Stea | | | | | M UNCIM | SPECIAL LIMITATIONS ON ASTIA DISTRIBUTION y distribute this report to requesting agencies subject to their security agreement, approved fields of interest, and the ITED—To all agencies of the Department of Defense and their contractors. D—To U. S. Military organizations only. It may be distributed to nonmilitary agencies not approved above subject to Boeing approval of each request, LIMITED category may be checked only because of actual or potential patent, proprietery, ethical, or similar implications, | | | | | | PREPARED BY Carl Hardy 4-11-63 Earl Hardy | | | SUPERVISED BY Jon of 4-11-63 Don Heck APPROVED BY Little H. W. Hawetz (1997) | | | APPROVED BY D. A. Cole CLASS & DISTR APPROVED BY B. A. Cole (DATE) | REV SYM . VOL. NO. SECT. PAGE 1, U3 4297 9035 ORIG. 8/62 2-5142-2 | ADDED PAGES A | |--| | 1 2 3 8 39 40 41 5 42 43 42 43 44 45 46 47 48 49 50 50 51 51 52 53 14 15 16 17 18 19 20 20 21 21 21 21 21 21 21 21 21 21 21 21 21 | | 21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37 | | | | | | Δ | DDE | D PA | | | | | N.COND | and Agricultural States | А | DDE | D P | 4GE | S | | |-----|---------|--|---------|---------------|---------|-------------|-----------|-------------|---------|---------|-------------------------|-------------------------|-------------|---------|-------------|-----------|-------------|---------| | (·) | SECTION | ORIG REL
PAGE
NO. | REV SYM | PAGE .
NO. | REV SYM | PAGE
NO. | REV SYM O | PAGE
NO. | REV SYM | SECTION | ORIG REL
PAGE
NO. | REV SYM | PAGE
NO. | REV SYM | PAGE
NO. | REV SYM O | PAGE
NO. | REV SYM | | | | 77
78
79
80
81
82
83
84
85
86
87
88
90
91
92
93
94
95 | 101 0600 ORIG | | | | | | | | | | | 0 | | | | . 2-5 | | 7 ### FOREWORD This document, D2-14934-4, entitled "WS-133A Maintainability Progress Report", is submitted to BSD/STL in accordance with the requirements of Technical Directive 62-4488, "Maintainability Requirement Program," dated 28 May 1962: U3-4071-1000 PAGE 3 ### REFERENCES - a. MIL-M-26512B, "Maintainability Requirements for Aerospace Systems and Equipment," dated 23 March 1962. - b. 6120-7822-DU-RDI, "Maintainability Criteria, Preliminary," dated 16 March 1962. - c. T. D. 62-4488, "Maintainability Requirements Program," dated 28 May 1962. - d. CCN 448, dated 28 May 1962. - e. CCP 803, dated 5 October 1962. - f. D2-14475, "WS-133A Maintainability Program Plan." - g. D2-4747-1, "Maintainability Design Criteria for Minuteman Electronic Equipment. - h. D2-4747-2, "Maintainability Design Criteria for Minuteman Transportation and Handling Equipment." - i. D2-4747-3, "Maintainability Design Criteria for Minuteman Facilities and Facilities Equipment." - j. Boeing letter 2-5261-2-249, dated December 20, 1962, with enclosure, "List of WS-133A Equipment Selected for Maintainability Demonstrations." - h. D2-14256 "Minuteman Maintainability Guide for Design Criteria." ### TABLE OF CONTENTS PAGE FOREWORD REFERENCES ii TABLE OF CONTENTS iii 1.0 SCOPE 2.0 PURPOSE 3.0 INTRODUCTION 4.0 MAINTAINABILITY REVIEW AND EVALUATION 4.1 MAINTAINABILITY REVIEWS MAINTAINABILITY ACTION REQUESTS (MAR) 4.2 4.3 MAINTAINABILITY REVIEW REPORTS (MRR) 10 FIELD LIAISON REPORTS 4.4 11 5.0 MAINTAINABILITY TEST AND DEMONSTRATION 11 5.1 TEST AND DEMONSTRATION PLAN 11 5.2 TEST AND DEMONSTRATION EQUIPMENT LIST 5.3 MAINTAINABILITY EVALUATION/OBSERVATION (E/O) REPORTS 12 - 13 6.0 REPORTS 13 6.1 MAINTAINABILITY REVIEW STATUS SUMMARY 15 6.2 MAR STATUS SUMMARY 6.3 DEMONSTRATION REQUIREMENTS STATUS SUMMARY 17. 6.4 CURRENT EVALUATION/OBSERVATION (E/O) REPORTS 54 U3-4071-1000 BUEING NO.D2-14934-4 ### 1.0 *SCOPE This document constitutes The Boeing Company's monthly status 'report to the Air Force on Maintainability Activities pertaining to the WS-133A Minuteman Weapon System. The Maintainability Program is a contractual obligation of The Boeing Company under CCN 448 of Contract Number AF04(648)-289. ### 2.0 PURPOSE The Air Force has requested that The Boeing Company develop Maintainability Criteria and conduct a Maintainability Program in accordance with this criteria. This is being accomplished in accordance with the WS-133A Maintainability Program Plan (D2-14475) based on the requirements set forth in MIL-M-26512B as amended by Technical Directive 62-4488. The purpose of this document is to report to the appropriate Air Force agencies the progress achieved in execution of the Maintainability Plan and to detail the work accomplished during the reporting period. ### 3.0 INTRODUCTION This document is the fourth of the monthly reports that outline the progress achieved by the contractor in the WS-133A Maintainability Program. The first report covered the period from 18 October 1962 thru 31 December 1962. Each succeeding report covers a monthly period from the first thru the last day of each month. This report covers the month of March 1963. The Maintainability Program Plan for the Minuteman Weapon System is two-fold; it provides both a Design Review and Evaluation Plan and a Test and Demonstration Plan. The monthly reports contain status of progress and problem areas encountered in each of these plans. ### 4.0 # MAINTAINABILITY REVIEW AND EVALUATION ### 4.1 MAINTAINABILITY REVIEWS ### 4.1.1' Program As part of the Maintainability (M) effort under CCP-803 and the WS-133A Maintainability Program Plan (D2-14475), specific figure "A" items are being reviewed for M and soldering in accordance with criteria as specified in 6120-7822-DU-RDl. Major M problem areas revealed by these reviews are reported through initiation of a Maintainability Action Request (MAR). Minor M problems of the product improvement type are reported to the Design Project through a Maintainability Review Report (MRR). ### 4.1.2 Figure "A" Items To Be Reviewed - a) The following figure "A" items were selected by the customer for M review: - 1) 1207 Drier, Air Compressor; - 2) 1281 Fault Locator Set, AN/GSM-69; - 3) 1288 Battery; Storage; - 4) 1337 Distribution Box; - 5) 1338 Console, Communications Control; - 6) 1367 Motor/Generator, PU-521; - 7) 1380 Distribution Box; - 8) 1385 Distribution Box; - 9) 1412 Signal Assembly, Voice Reporting; - 10) 1423
Antenna Group, AN/GRA-72; - 11) 1424 Antenna, AS-1213/GRC-113; - 12) 1425 Antenna System, H.F., Receiving & Transmitting; - 13) 1425 Antenna, H.F., Transmitting, Hardened; U3-4071-1000 BOERNE NO. D2-14934-4 # 4.1.2 (Continued) |) | 14) | 1607 | Security and Alarm Set; | |---|-----|------|--| | | 15) | 3007 | Test-Set, Explosive Set Circuitry; | | · | 16) | 3092 | Test-Set, Programmer Group; | | | 17) | 4018 | Adapter AN/GSM-61; | | | 18) | 4043 | Elevator, Work Cage; | | | 19) | 4152 | Test Equipment; Electrical Facility, Base Maintenance; | | | 20) | 4220 | Test-Set, Relay; | | | 21) | 4252 | CIV Set, AN/GSQ-65; | | | 22) | 4344 | Fault Locator, SCN Cable; | | | 23) | 4451 | Controller, Azimuth Drive; | | | 24) | 4487 | Command Signal Simulator; | | | 25) | 4489 | Simulator Set, Electrical Functions; | | | 27) | 4491 | Start-Up Unit; | | | 28) | 4515 | Static Frequency Changer; | | | 29) | 4523 | Common Power Supply; | | | 30) | 4539 | Test-Set, VRSA; | | | 31) | 4601 | Function Simulator; H.F./UHF Radio; | | | 32) | 4632 | Test-Set, Electric Power, LF; | | | 33) | 4633 | Test-Set, Electric Power, LCF. | | | | | | b) The Minutes of the Maintainability Review Meetings held at Boeing on 9 January 1962, and at RCA, on 16 January 1962 (file U3-4071-1000 ### 4.1.2 (Continued) No. 2-6331-0-366, dated 7 February 1962) listed certain figure "A" items which were not reviewed due to non-availability of hardware. These items are being reviewed on a schedule compatible with equipment availability. c) Other figure "A" items are being reviewed as problem areas are identified by review of Field Service Reports, System Test Action Requests, Unsatisfactory Reports, M Evaluation/Observation (E/O) Reports, and other field reports prepared by Boeing organizations. ### 4.2 MAINTAINABILITY ACTION REQUESTS (MAR) Status of all MAR's initiated to date is contained in the MAR Status Summary Chart (See Section 6.2). ### 4.3 MAINTAINABILITY REVIEW REPORTS (MRR) During the reporting period MRR's on the following equipments were completed: - a) Electric Surge Arrestor Sets, Figure A 1373 and 1374. - b) Test Set, Alarm Set, Figure A 3109, revision A. - c) Test Set, Consoles, Figure A 3013. - d) Test Set, Telephone, Figure A 4388. The MRR's have been forwarded to the cognizant design group for consideration as product improvement items. (See Maintainability Review Status Summary Chart Section 6.1). U3-4071-1000 NO. D2-14934-4 ### 4.4 . FIELD LIAISON REPORTS Surveillance of operational activities to obtain additional Maintainability data is being accomplished thru review of STAR's (Systems Test Action Requests), FSR's (Field Service Reports), UR's (Unsatisfactory Reports), and BIAR's (Base Installation Action Requests). ### 4.4.1 MAINTAINABILITY SURVEILLANCE In those cases where reviews indicate a maintainability problem M Engineers are assigned to work the problem with the design. organization. If the proposed solutions to problems reported thru the above Field Liaison Reports do not satisfy maintainability requirements then a MAR or MRR will be initiated as appropriate. U3-4071-1000 NO. D2-14934-4 PAGE 10 ### 5.0 MAINTAINABILITY TEST AND DEMONSTRATION ### 5.1 TEST AND DEMONSTRATION PLAN Tests and performance demonstrations already scheduled for other purposes at the STP III installation, Vandenberg Air Force Base, and Minuteman Wing installations are being utilized to provide as many Maintainability demonstrations as possible. Maintainability Engineers are participating in those tests and demonstrations which have inherent Maintainability significance, and are documenting their observations. Equipment items with Maintainability features having major impact upon the operation and maintenance of the Weapon System have been selected. Only demonstrations involving these items are being documented, pending both BSD approval of the equipment list and contractual coverage of any additional tests considered necessary by the Customer. ### 5.2 TEST AND DEMONSTRATION EQUIPMENT LIST The "List of WS-133A Equipment Selected for Maintainability Demonstrations" was transmitted to BSD by letter 2-5261-2-249, dated December 20, 1962. This list identified applicable maintenance operations which may be observed during remaining scheduled test and demonstration activities, to provide Maintainability demonstrations of the selected Figure "A" equipment items. It also identified, for each selected equipment item, those maintenance operations which should be demonstrated but were not at that time known to be included within any scheduled test or demonstration. The "Demonstration Requirements Status Summary" (Section 6.3 of this report) provides monthly amplification and updating of the "List of WS-133A Equipment Selected for Maintainability Demonstrations." It contains a tabulation of the maintenance operations which should be demonstrated for each selected "Figure A" equipment item, and identifies any scheduled events which are known to include these operations. It also contains a completion record, which provides completion dates and observer report numbers for all demonstrations which have been accomplished during current and previous reporting periods. Maintainability Engineers will continue to participate in the scheduled demonstration events listed in the "Demonstration Requirements Status Summary," pending further direction from BSD. U3-4071-1000 BENEVALES NOD2-14934-4 ### 5.3 MAINTAINABILITY EVALUATION/OBSERVATION (E/O) REPORTS E/O Reports are prepared for both "dynamic" observations of maintenance and "static" evaluation of M design. The reports provide the basis for subsequent corrective action on any observed deficiencies, and are submitted monthly in this document series as a demonstration record. - a) A "Static" evaluation is a complete visual inspection made on a non-interference basis whenever equipment becomes conveniently available. "Dynamic" observations are made during applicable maintenance operations using actual equipment. In either case an E/O Report documents the demonstration results. - b) Each completed E/O Report is evaluated by the Maintainability Engineers who have Maintainability-review responsibility for the specific "Figure A" items of equipment identified in the report. When Maintainability deficiencies are identified in a report, MAR's and/or MRR's are initiated for appropriate action. - c) Twelve E/O Reports were written during the period covered by this document: They were prepared by the Maintainability Engineers who participated in the M demonstrations. The reports are contained in Section $6.\overline{4}$. U3-4071-1000 BOEINE NO.D2-14934-4 ### 6.0 TREPORTS This section contains status charts, copies of Maintainability Action Requests (MAR's), and Maintainability Evaluation/Observation (E/O) Reports. ### 6.1 MAINTAINABILITY REVIEW STATUS SUMMARY The Maintainability Review Status Chart contains an up-to-date summary of all Figure A equipments reviewed in accordance with the discussion contained in Section 4. As additional Figure A items are reviewed they will be entered on this chart with notations as to action taken and date review is completed. This chart will be revised and reproduced for inclusion in each succeeding Progress Report. U3-4071-1000 PAGE 13 # MAINTAINABILITY REVIEW STATUS CHART | DATE REVIEW
COMPLETED | December 14, 1962 December 14, 1962 December 14, 1962 December 14, 1962 December 14, 1962 December 21, 1962 December 21, 1962 December 21, 1962 December 21, 1963 January 8, 1963 January 8, 1963 January 22, 1963 January 22, 1963 January 29, 1963 February 29, 1963 February 26, 1963 February 26, 1963 March 6, 1963 March 12, 1963 March 12, 1963 | |--------------------------|---| | REPORT MR NO. | 1-1367
2-1282
3-1243
4-1369
5-4488
6-1283
7-4252
8-1370
9-1201
10-4523
11-3109
12-MGE
13-1337
14-1412
15-6950
16-1380
17-3007
19-4491
20-3092
21-4490
22-1373
23-3109 revA
24-3013
25-4388 | | ACTION
M AR NO. | 3-1282-A1
1-1283-A1
2-7724-A1 | | SUBJECT | Motor-Generator, PU-521 (LCF) Battery Storage Consoles (telephone & transmitter control) Antenna Set Decoder Kit Motor-Generator, PU-515 Code Inserter-Verifier Set Lighting Equipment Group Programmer Group Programmer Group Programmer Group Common Power Supply Alarm Set Test Set Electrical Equipment Cases, MGE Distribution Box J-1296 Voice Reporting Signal Assembly HSM-80C Section 49 Skirt Distribution Box, J-1312 Test Set, Explosive Set Circuitry NCU Zero Alignment Test Set Test Set, Programmer Group Start-Up Unit, LF Test Set, Programmer Group Simulator Set Missile Launch Electric Surge Attestor Test Set, Alarm Set, GSM-59 Test Set, Telephone, GTM-3 Test Set, Telephone, GTM-3 | | FIG. 'A'
NO. | 1367
1282/1288
1283/1338
1369
4488
1283
4252
1370
1201
4523
3109
Various
1337
1412
6950
1380
3007
7724
4491
3092
4490
1373/1374
3109
3013
4388 | D2-14934-4 Page 14 ### 6.2 TMAR STATUS SUMMARY The MAR Status Chart contains an up-to-date list of MAR's issued and the current status of each MAR. Copies of MAR's will be included in each monthly progress report, until such time as they are considered closed.
MAR's requiring no further consideration by either the originating engineer or the organization responsible for corrective action will be closed. This status is assigned by the MAR originator only when one of the following has been achieved: - a) An authorized hardware, procedure, specification or other corrective action has been found to satisfy the MAR problem; - b) The organization responsible for action rejects the request for corrective action and the MAR originator concurs with reasons given for the rejection. - c) The MAR originator considers that the MAR requires no further action because of related actions taken, events occuring, or status changing after initiation of the MAR. U3-4071-1000 PAGE 15 M AR STATUS CHART | STATUS | Closed | | | • | | |-------------|--|--|---|---|--| | DATE ISSUED | To Be Issued
January 22, 1963
December.5, 1932 | | | | | | SUBJECT | DC Drive Motor Disconnect
NCU Zero Alignment Test Set
Launch Facility Battery Shock Mounts | | | | | | M AR NO, | 1-1283-A1
2-7724-A1
3-1282-A1 | | · | | | ### DEMONSTRATION REQUIREMENTS STATUS SUMMARY The following Demonstration Requirements Status Summary contains an up-to-date summary of scheduled maintainability demonstration events for each selected "Figure A" equipment item. Completion dates and E/O Report numbers are listed for those demonstrations which have occurred during the current and previous reporting periods. The Summary also lists those maintenance operations which should be demonstrated but are currently "unscheduled." U3-4071-1000 | • | DEMOR | | | |-------------------------|---|--|-------| | FIGURE A EQUIPMENT ITEM | MAINTENANCE OPERATION | DEMONSTRATION EVENT | | | 1201 Programmer Group | Organizational-Level Checkout | Technical Approval Demonstration 1-18, Malmstrom AFB | 7-62 | | • | · • | Technical Approval Demonstration
1-15, Vandenberg AFB | | | | Organization-Level Fault
Isolation | Technical Approval Demonstration 11-1-18, Malmstrom AFB | -7-62 | | | | Technical Approval Demonstration 1-15
Vandenberg AFB | | | | Field-Level Drawer Al
Checkout (Part No55) | Verification T.O. 31X3-12-8-2, par. 7-11, 7-12A, 7-13 | , | | | (Part No68) | Verification, T.O. 31X3-12-8-2, par. 7-11, 7-12A, 7-13 | | | | Drawer A2 | Technical Approval Demonstration
1-14, Malmstrom AFB | | | | | Technical Approval Demonstration 1-11, Vandenberg AFB | | | | (Part No44) | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | (Part No50) | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | · | (Part No51) | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | • . | | | (Part No54) | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | · | | | | TION REQUIREMENTS STATE | JS SUMMA | RY | | | an hija parina kan an an angan ngan nga magaman ka kan di bina si sindi da ki si sindi | | | |---|-------------------|-----------|-------------|--|--|--|--| | | | | COMPLETI | ON REÇORD | | | | | • | | PREVIOUS | • | CURRENT ., | | | | | DEMONSTRATION EVENT | DATE
COMPLETED | | ORT
DATE | DATE COMPLETED | NO. | DATE | | | nnical Approval Demonstration
Malmstrom AFB | 11-7-62 | FO-1201-1 | 1-18-63 | 1,
1,
1 | | | | | nnical Approval Demonstration
Vandenborg AFB | | | | ł. | | | | | nnical Approval Demonstration
Malmstrom AFB | 11-7-62 | EO-1201-1 | 1-18-63 | | | - | | | nnical Approval Demonstration 1-1:
denberg AFB | أذ | | • | | | | | | ification T. O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | | | | | | ification; T. O. 31X3-12-8-2, par., 7-12A,
7-13 | | | | THE CO. LANSING STREET, STREET | | | straus-representation (DD) | | hnical Approval Demonstration
, Malmstrom AFB | | 7 | | | | And the second s | ALL PARTIES THE STATE OF ST | | hnical Approval Demonstration
Vandenberg AFB | | | | | | | | | ification; T. O. 31X3-12-8-2, par. A, 7-13 | | | | | | | a and the same of | | ification; T. O. 31X3-12-8-2, par. A. 7-13 | | | | | | | | | ification; T. O. 31X3-12-8-2, par.
2A, 7-13 | | | , | | | | , | | ification; T. O. 31X3-12-8-2, par. 2A, 7-13 | | | | | | | - Company of the Comp | | | | | | | | | | | | | | | | | | | NO. D2-14934-4 јА ЛР | , | 4 | DEMON | USTRATION REQUIREMENTS | |-------------------------|----------------------------|--------------------------|---| | FIGURE A EQUIPMENT ITEM | MAINTENAN | ICE OPERATION | DEMONSTRATION EVENT | | (1201) | (Field -Level
Checkout) | Drawer A3
(Part No49) | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | (Part No56) | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | (Part No58) | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | (Part No59) | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | Drawer A4
(Part No56) | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | (Part No62) | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | (Part No63) | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | · | | Drawer A6
(Part No40) | Verification; T.O. 31X3-12-8-2, par. li-17 thru ll-23 | | | | (Part No50) | Verification; T.O. 31X3-12-8-2, par, 11-17 thru 11-23 | | . 1 | | (Part No51) | Verification; T.O, 31X3-12-8-2, par. ll-17 thru ll-23 | | | | Drawer A7 | Verification; T.O. 31X3-12-8-2, par. 12-15 thru 12-19 | | | | | | | 1/ | STRATION REQUIREMENTS STATE | IS SUMMA | RÝ. | | *
************************************ | | | |---|--|-------------------|--|-------------|---|-------------|---| | , | • • • | | ng hannah saman samaya panahan samaya na | COMPLETE | ON RECORD | | | | | | | PREVIOUS | | i; | CUKYEV 1 | | | | D'EMONSTRATION EVENT | DATE
COMPLETED | REF | ORT
DATE | DATE
COMPLETED | R.
NO. ↓ | | | | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | | Ų | | | | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | | | | | | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | | • | | |) | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | | | | | *************************************** | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | , | | | | | | | | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | | | | | • | | *************************************** | Verification; T.O. 31X3-12-8-2, par. 7-12A, 7-13 | | • . | | | | | | | Verification; T.O. 31X3-12-8-2, par. 11-17 thru 11-23 | | , | | | | | | | Verification; T.O. 31X3-12-8-2, par, ll-17 thru ll-23 | | | | | | | | | Verification; T.O. 31X3-12-8-2, par. 11-17 thru 11-23 | | | | | | | | | Verification; T. O. 31X3-12-8-2, par. 12-15 thru 12-19 | | | | | | | | | | | | , | | | | PAGE 19" ## DEMONSTRATION REQUIREMENTS STA | FIGURE A EQUIPMENT ITEM | maintenance operatio | n demonstration event | |--|---|---| | (121) | Field-Level Drawer Al
Fault Isolation | UNSCHEDULED | | • | Drawer A2 | Technical Approvat Demonstration
1-14, Malmstrom AFB | | | Drawer A3 | UNSCHEDULED | | | Drawer A4 | UNSCHEDULED | | | Drawer A6 | UNSCHEDULED | | , | Drawer A7 | UNSCHEDULED | | | | | | 1211 Launcher Er vivot mertal Control System | Organizational - Level Check | out UNSCHEDULED | | | Organizational-Level Fault Isolation. | UNSCHEDULED | | | Organizational- Dampers D.
Level Adjust- D-2 | -i, UNSCHEDULED | | • | ment Dampers D-3A, D-3E | -3, UNSCHEDULED | | <i>y</i>
- | Damper D- | 4 UNSCHEDULED | | | Damper D- | 5 UNSCHEDULED | | | | | | | REMENTS STATE | | | COMPLETI | on record | | | |--|---------------|----|------------|----------|--|-------|-------------| | | | | PREVIOUS . | | | CURRE | | | DEMONSTRAT | ION EVENT | 沙山 | | ORT | DATE | | | | | | b | NO. | DATE | COMPLETED | NC | | | UNSCHEDULED | | | | . • | | | المسيطا | | | | | | | ŀ | | • | | Technical Approvat
1-14, Malmstrom Af | Demonstration | | | | | | | | 1-14, Maimstrom Ar | , p | | · | | | Î | | | | | , | | | | | • | | UNSCHEDULED | | | | | | | • | | | | • | | | ļ.
 - | | | | UNSCHEDULED | | | , | | | | | | UNSCHEDULED | | | | | | | | | | | | | | | | | | UNSCHEDULED | | | | | | • . | | | | | | | | | | | | | • | • | | | | | | | • | • | | · | | | | :
:
: | | UNSCHEDULED | | | | | | | | | • | | | ŀ | | | | | | • | | , | | | | , | | | UNSCHEDULED | • | | | | | , | ` | | | | | | | | | | | | | | | · | and the state of t | | | | UNSCHEDULED | | · | | | | | | | | | | | | | | | | UNSCHEDULED | l · | | | | | | | | | | | | | | , | | | UNSCHEDULED | | | , | | | • | | | micurpii FD | · | | | | | • | , | | UNSCHEDULED | • | • | , | | PAGE 20 | | | DEMON | NOTRATION REQUIREMENTS | | | |-------------------------|---------------------------------------|----------------------------------|------------------------|-----|--| | FIGURE A EQUIPMENT ITEM | MAINTENANCE | OPERATION | . DEMONSTRATION EVENT | | | | (1211) | (Organizational-
Level Adjustment) | Switches PE-
2, PE-3,
PE-4 | UNSCHEDULED | | | | | | Switch PE-5 | UNSCHEDULED | | | | | | Pressure
Regulator
PC-1 | UNSCHEDULED | • | | | · | | Flow Sensor
FA-1 | UNSCHEDULED | . : | | | | | Flow Sensor
FA-2 | UNSCHEDULFD | | | | | ,
, | Thermostat
TC-1 | UNSCHEDULED | | | | | | Thermostat
TC-4 | UNSCHEDULED | * | | | | | Thermostat
TC-5 | UNSCHEDULED | .* | | | | | Thermostat
HL-l | UNSCHEDULED | • | | | · | | Thermostat
TA-1, TA-6 | UNSCHEDULED | | | | | | Thermostat
TA-2, TA-5 | UNSCHEDULED | | | | | | Thermostat
TA-4 | UNSCHEDULED | | | | | | Low Temp,
Gutout | UNSCHEDULED | | | | | | Oil Pressure
Cutout | UNSCHEDULED | | | | | , | Pressure Reg
PRV-2 | UNSCHEDULED | | | | | | | , | • | | | | | | | | | COMPLETIC | ON RECORD | | Particular Company of the | |----------|-------------|----------|----|-----------|----------|-----------
--|--|--| | | | | Ì | | PREVIOUS | | | CURRENIT | *************************************** | | | DEMONSTRATI | ON EVENT | | DATE | REF'(| | DATE | KEF | ORT | | | | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | E- | UNSCHEDULED | , | | | | • | | | | | -5 | UNSCHEDULED | | | | | , | - • | | | | | UNSCHEDULED | | | | • | | | Control of the Contro | | | oŕ | UNSCHEDULED | | | | | | | . الله | | | or | UNSCHEDULED | | | | , | | | | | | at | UNSCHEDULED | | | | | | | | | | et. | UNSCHEDULED | • | | | | • | | | 4 | | ìt | UNSCHEDULED | ٠. | e. | , | ٠. | | A CONTRACTOR OF THE | | | | at | UNSCHEDULED | * | | | | | | , | | | at
-6 | UNSCHEDULED | | | | | | | | | | at
-5 | UNSCHEDULED | | · | | | | | | , | | ıt. | UNSCHEDULED | | | | | | - | | | |). | UNSCHEDULED | | , | | | | | · | | | ıre | UNSCHEDULED | | | | | | | | | | Reg | UNSCHEDULED | | | | | | | | , | | | <i>t</i> | | • | , | • | | | | | **BUE!NG** NO. D2-14934-4 PAGE 21 | | • | DEWOV | 15TRATION -REQL | JIREMENTS | STATU | <u>s su</u> | |-------------------------|---------------------------------------|-------------------------------------|-----------------|------------|-------|-------------| | FIGURE A EQUIPMENT ITEM | MAINTENANCE | OPERATION | DEMONSTRA | TION EVENT | | | | (1211) | (Organizational-
Level Adjustment) | Restrictors | UNSCHEDULED | | | | | | | Brine Balanc-
ing | UNSCHEDULED | | : | 1 | | | | Air Flow
Balancing | UNSCHEDULED | | | | | | | Emerg, Water
Flow Balanc-
ing | UNSCHEDULED | | | | | | Organizational-
Level Calibration | Pressure
Gage | UNSCHEDULED | | | | | ı | · | Temperature
Gage | UNSCHEDULED | | | | | | Field~Level
Checkout | Chiller Unit | UNSCHEDULED | | | | | | | Emerg. Cooling Unit | UNSCHEDULED | | , | | | | | Misc, Com-
ponents | UNSCHEDULED | • | | | | | Field-Lèvel
Fault Isolation | Chiller Unit | UNSCHEDÜLED | | | • | | | | Emerg, Cool-
ing Unit | UNSCHEDULED | , | | | | | | Misc. Com-
ponents | UNSCHEDULED | | | | | • | | | | | ` | | | | | | | ٠. | | | | | | | • | | | | | | COMPLETION RECORD | | | | | | |---------------------|-------------------|----------|-------------|-----------|-----|------| | - | | PREVIOUS | | CURRENT | | | | DEMONSTRATION EVENT | DATE REPORT | | DATE REPORT | | | | | | COMPLETED | ИО. | DATE | COMPLETED | NO. | DATE | | UNSCHEDULED | | | | | | | | UNSCHEDULED | | | | | | | | UNSCHEDULFD | | - | | | | | | UNSCHEDULED | | | | | | 11 | | UNSCHEDULED | | | | | | | | UNSCHEDULED | | · | | | | | | UNSCHEDULED | | , | | | - | · . | | UNSCHEDULED | | | | | | | | UNSCHEDULED | | | | | | | | UNSCHEDULED | | , | | | | | | UNSCHEDULED | | | | | | | | UNSCHEDULED | **BOEING** NO.D2-14934-4 PAGE 22 | | | D FW O V | ISTRATION REQUIREMENTS STA | |-------------------------|---------------------------|----------------------------|----------------------------| | FIGURE A EQUIPMENT ITEM | MAINTENANCE | OPERATION . | DEMONSTRATION, EVENT | | 1211) | Field-Level
Adjustment | High Press-
sure Cutout | UNSCHEDULED | | | | Low Press- | UNSCHEDULFD | | | | Oil Pressure
Cutout | UNSCHEDULED | | 1 | | Low Temp.
Cutout | UNSCHEDULED | | | | Damper D-1 | UNSCHEDULED | | | | Damper D-2 | UNSCHEDULED | | | | Switches PF-
2, PE-3 | UNSCHFDULFD | | • | | Pressure Reg.
PC-1 | UNSCHEDULED | | | | Restrictor
RS-1 | UNSCHEDULED | | | | Pressure
Gage | UNSCHEDULED . | | | | Temp. Gages
TG-4, TG-5 | UNSCHEDULED | | | | Restrictor
RS-1A | UNSCHEDULED | | | | Switch PR-5A | UNSCHEDULED | | | | Switches PE-
6A, PE-7A | UNSCHEDULED | | • . | | Thermostat | UNSCHEDULED | | | | Thermostat
HL-2 | UNSCHEDULED . | • | | | | | • . | COMPLET | ION RECORD | | | |----------|---------------
--|-----------|------|-----------|------------|-------------|----------| | | | | PREVIOUS | | i CURRENT | | | | | | DEMONSTI | ration event | DATE | REPO | | DATE | DATE REPORT | | | | | and the second s | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | -
t | UNSCHEDULED | | | | | | | <u> </u> | |
t | UNSCHEDULFD | | | | | | | 7 | | re | UNSCHEDULED | | | | | ļ. | | | | | UNSCHEDULED | | | | | | | | | 1 | UNSCHEDULED | | | | | | | | | 2 | UNSCHEDULED | • | | | | | - | | | F - | UNSCHFDULFD | ·
• | | , | | | | | | eg. | UNSCHEDULED | | | | | | | • | | | UNSCHFDULFD | | | | | | | | | | UNSCHEDULED | , · | | | | | | | | e s
5 | UNSCHEDULED . | | | | | | | | | | UNSCHEDULED | | | • | | | | - | | 5.A | UNSCHEDULED | | | | | | | | | E- | UNSCHEDULED | <i>,</i> , | | | | | | | | t | UNSCHEDULED | | | | | | | | | t | UNSCHEDULED | | | | | | | | | | | • | | r | | | | | # DEMONSTRATION REQUIREMENTS STATUS SUMM | <u> </u> | | | ASTRATION MEDIONICMENTS STAT | |---|-----------------------------|----------------|--| | FIGURE A EQUIPMENT ITEM | MAINTENAN | NCE OPERATION | demonstration event | | 1213 Command-Status
Message Processing | Or, anizational
Checkout | -Level Partial | Revalidation; T.O. 21-SM80A-2-3, par. 2-30 thru 2-37 | | Group (LCF) | | Complete | UNSCHEDULED | | | Organizational
Isolation | Lovel Fauit , | UNSCHEDULED | | | 18012(1011 | | | | | Field-Level
Checkout | CV-1236 Drawer | Verification; T.O. 31X2-32-3-2, par. 8-5, 8-7 | | | | MX-3686 Drawer | Verification: T O. 31X2-32-3-2, par, . 8-5, 8-7 | | | | MX-3587 Drawer | Vernication; T.O. 31X2-32-312, par. 8-5, 8-7 | | | | CV-1243 Drawer | Verification; T.O. 31X2-32-3-2, par. 8-5, 8-7 | | | | CV-1237 Drawer | Verification; T.O. 31X2-32-3-2, par. 8-5, 8-7 | | | , | MX-3742 Drawer | Verification; T O. 31X2-32-3-2, par. 8-5, 8-7 | | | | MU-446 Drawer | Verification; T.O. 31X2-32-3-2, par. 8-5, 8-7 | | | | CV-1249 Drawer | Verification; T.O. 31X2-32-3-2, par. 8 5, 8-7 | | | | CV-1250 Drawer | Verification; T O 31X2-32-3-2, par. 8-5, 8-7 | | | | | | | | | ** | | | | | | | | | | | COMPLETIO | ON RECORD | | | |--|-------------|-------------|-------------|--|-----------------------|--------| | | PREVIOUS | | | CURRENT | | | | demonstration event | DATE REPORT | | | | | ORT. | | | COMPLETED | NO. | DATE | COMPLETED | , NO. | DATE | | Revalidation; T.O. 21-SM80A-2-3, par. 2-30 thru 2-3) | | , | | | | | | UNSCHEDULED | | | , | ,
,
,
, | | 2 | | UNSCHEDULED | | | | | | | | Verification; T.O. 31X2-32-3-2, par. 8-5, 8-7 | | | | 3-6-63 | EO-1213-1/
•1251-3 | 3-8-63 | | Verification: T.O. 31X2-32-3-2, par., 8-5, 8-7 | | | | | | | | Verification; T.O. 31X2-32-3-2, par. 8-5, 8-7 | | | | 3-6-63 | EO-1213-1/
1251-3 | 3-8-63 | | Verification; T.O. 31X2-32-3-2, par. 8-5, 8-7 | | | | 3-6-63 | EO-1213-1/
1251-3 | 3-8-63 | | Verification; T.O. 31X2-32-3-2, par. 8-5, 8-7 | | | • | | | | | Verification; T O. 31X2-32-3-2, par. 8-5, 8-7 | | | | 3-6-63 | EO-1213-1/
1251-3 | 3-8-63 | | Verification; T.O. 31X2-32-3-2, par. 8-5, 8-7 | | | | 3-6-63 | EO-1213-1/
1251-3 | 3-8-63 | | Verification; T.O. 31X2-32-3-2, par. 8-5, 8-7 | | - | | | | | | Verification; T O 31X2-32-3-2, par. 8-5, 8-7 | | • | | <u> </u> | ــــــــــــــــــــــــــــــــــــــ | 1 | 1 | PAGE 24 | DEMONSTRATION | REQ | UIREMENTS | STATUS SUMMA | |---------------|-----|-----------|--------------| | | | | | | FIGURE A EQUIPMENT ITEM | maintenance operation | | demonstration event | E | |-------------------------|-----------------------------|----------------|---------------------------------------|--------| | (1213) | Field-Level Fault Isolation | CV-1236 Drawer | UNSCHEDULED | | | | | MX-3686 Drawer | UNSCHEDULED | | | | | MX-3587 Drawer | UNSCHEDULED | | | | ; | CV-1243 Drawer | UNSCHEDULED | | | | | CV-1237 Drawer | UNSCHEDULED | | | | | MX-3742 Drawer | UNSCHEDULED . | | | | | MU-446 Drawer | UNSCHEDULED | e
I | | | • | CV-1249 Drawer | UNSCHEDULED | , | | | | GV-1250 Drawer | UNSCHEDULED | , i | | | | CV-1237 Drawer | Verification; T.O. 31X2-32-3-2, par. | | | | Adju s tment | | 13-4 | . 1 | | | Inspection | | UNSCHEDULED | , i | | | | • | | | | | · | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | COMPLETION RECORD | | | | | | |---|-------------------|----------|-------|------------|----------------------|--------| | | | PREVIOUS | | CURREN.T · | | | | DEMONSTRATION EVENT | DATE | REP | ORT ' | DATE | REPO | ORT | | | COMPLETED | ΝО. | DATE | COMPLETED | NO. | DATE | | UNSCHEDULED | | , , | • | , | | | | UNSCHEDULED | | | | | | O | | UNSCHEDULED | | | | | - | | | UNSCHEDULED | | ' | | | - | 1 (| | UNSCHEDULED | | | | | | | | UNSCHEDULED | | | | | | | | UNSCHEDULED | | | | | | • | | UNSCHEDULED | 1 | | | | | | | · · | | | | | | | | Verification; T.O. 31X2-32-3-2, par. 13-4 | , , | | • | | * | | | UNSCHEDULED | | | | 3-6-63 | EO-1213-1/
1251-3 | 3-8-63 | | | : | | | - | 4 | DEMOT | ISTRATION REQUIREMENTS STATUS | SUN | |--|----------------------------------|-----------------------------------|--|-----| | FIGURE A
EQUIPMENT ITEM | MAINTENAN | nce operation | DEMONSTRATION EVENT | | | 1214 Ground Guidance
and Control Liquid Cool- | Organizational
Level Checkout | - System Checkout | UNSCHEDULED | | | ing Equipment | | Pump Package
Operation | Technical Approval Demonstration 1-1s, Malmstrom AFB | | | | | Electronic Cor-
trol Amplitier | Technical Approval Demonstration 1-12, Vandenber, AFB | • | | | Organizational
Isolation | Level Fault | UNSCHEDULED | | | • | Remove and Re | eplace Chiller | UNSCHEDULED | • | | | Remove and Re
Assembly | • | Technical Approval Demonstration 1-15, Malmstrom AFB | | | | | | Technical Approval Demonstration 1-12, Vandenber, AFB | | | | Field-Level
Checkout | Water Chiller | Technical Approval Demo: stratio:
1-13, Malmstrom AFB | | | | | | Verification; T.O. 35E9-35-1, par. 3-4 | | | | | Pumping Assem. | Verification; T.O. 35E7-35-1, par. 3-21 | | | | | Electronic Cor-
trol Amplifier | Verification; T.O. 35E;-35-1, par. 3-30 | • | | | Field-Level
Fault Isolation | Water Chiller | UNSCHEDULED | : | | | | Pumping Assembly | UNSCHEDULED | | | , | | Electronic Con-
trol Amplifier | UNSCHEDULED | ٠. | | | Inspection | | UNSCHEDULED | | | | COMPLETION RECORD | | | | | | | | |--|-------------------|----------|------|-----------|-----------|-------------------|--|--| | | , | PREVIOUS | | | CURRENT | | | | | demonstration event | DATE | REPORT . | | DATE | REPO | ORT | | | | | COMPLETED | NO. | DATE | COMPLETED | ΝО. | DATE | | | | UNSCHEDULED | | . ' | | | | | | | | Technical Approval Demonstration L-log Malmstrom AFB | | | | | | The Fillenman was | | | | Technical Approval Demonstration
1-12, Vandenbers AFB | | | | | | | | | | UNSCHEDULED | | , | | | | | | | | UNSCHEDULED | | | , | 3-13-63 | EO-1214-1 | 3-15-63 | | | | Technical Approval Demonstration
I-15, Malmstrom AFB | | | | | | • | | | | Technical Approval Demonstration
I-12, Vandenberg AFB | | | | | | • | | | | Technical Appreval Demo: stratio:
1-13, Malmstrom AFB | | | | | | 1 | | | | Verification; T.O. 35Ep-35-1, par. 3-4 | | | | • | | | | | | Verification; T.O. 35Ey-35-1, par. 3-21 | | | | | | | | | | Verification; T.O. 35E1-35-1, par. 3-30 | | | | • | | • | | | | UNSCHEDULED | | · | ٠ | | | | | | | UNSCHEDULED | | | | | | | | | | UNSCHEDULED | | | , | | | | | | | UNSCHEDULED | | | |
3-8-63 | EO-1214-1 | 3-8-63 | | | | FIGURE A EQUIPMENT ITEM | MAINTENANC | ce operation | demonstration event | 1 | |---|-----------------------------|----------------|---|---------| | 1228 Status-Command
Message Processing
Group (LF) | Organizational-I | Level Checkout | Technical Approval Demonstration 1-20, Malmstrom AFB Technical Approval Demonstration 1-17, Vandenber, AFB | | | | | | [-17, Validember, AZD | | | | Organizational-I | Level Fault | Technical Approval Demonstration
1-20, Malmstrom AFB | 11-7-62 | | | | | Technical Approval Demonstration 1-17, Vandenberg AFB | | | | Field-Level
Checkout | MC-3775 Drawer | Verification; T.O. 31X2-32-3-2, par.
18-5, 18-7 | | | | | MX-3776 Drawer | Verification; T.O. 31X2-32-3-2, par. 18-5, 18-7 | | | | | CV-1254 Drawer | Verification; T.O. 31X2-32+3-2, par.
18-5, 18-7 | :
: | | | | KY-411 Drawer | Verification, T.O. 31X2-32-3-2, par. 8-5, 8-7 | · : | | | Field-Level Fault Isolation | MC-3775 Drawer | UNSCHEDULED | | | · | | MX-3776 Drawer | UNSCHEDULED | | | | | CV-1254 Drawer | UNSCHEDULED | | | | | KY-411 Drawer | UNSCHEDULED | • | | • | COMPLETION RECORD | | | | | | | | |--|-------------------|-----------|----------|-----------|----------|------|--|--| | | , | PREVIOUS | | | CURRENT | | | | | DEMONSTRATION EVENT | DATE | REPO | ORT . | DATE REF | | ORT | | | | | COMPLETED | . NO. | DATE | COMPLETED | NO | DATE | | | | Pechnical Approval Demonstration -20, Malmstrom AFB | 11-7-62 | EO-1228-1 | 11-29-52 | | | , | | | | Technical Approval Demonstration -17, Vandenber, AFB | | | | | Z | | | | | Technical Approval Demonstration | 11-7-62 | EO-1228-1 | 11-29-52 | | <u> </u> | | | | | Technical Approval Demonstration -17, Vandenberg AFB | | | | | , | | | | | Verification; T.O. 31X2-32-3-2, par.
8-5, 18-7 | | | | | | | | | | Verification; T. O. 31X2-32-3-2, par. 8-5, 18-7 | | | | | | | | | | Verification; T.O. 31X2-32-3-2, par. 8-5, 18-7 | | _ | | | | , | | | | | | | | | | | | | | Verification, T.O. 31X2-32-3-2, par. 3-5, 8-7 | | | | | | | | | | UNSCHEDULED | | | | | | | | | | JNSCHEDULED | | | , | | | , | | | | JNSCHEDULED | | | | | | | | | | UNSCHEDULED | | | - | | | | | | | | | PLMON | ISTRATION REQUIREMENTS STA | 102 30 MININ | |--------------------------------|-----------------------------------|----------------------------------|--|--------------| | FIGURE A EQUIPMENT ITEM | MAINTENANCE OPERATION | | DEMONSTRATION EVENT | TTED | | 1243 Launch Control
Console | Organizational | -Level Checkout | Technical Approval Demonstration
1-22, Ellsworth AFB | | | | | | Technical Approval Demonstration 1-20, Vandenberg AFB | 1-263 | | | Organizational
Isolation | -Level Fault | UNSCHEDULED | | | | Field-Level
Checkout | DC Power Filter
Assembly | Verification; T.O. 31X3-3-4-2-1 p 2. | | | | | | • . | | | | | Telephone Xmtr.
Control | Verification; T.O. 31X3-3-3-2-1, 10-13-4, 13-4, 13-4 | | | | Field-Level
Fault
Isolation | DC Power Filter
Assembly | UNSCHEDULED | | | · | | Telephore Xmtr.
Control | UNSCHEDULED | | | | | | | | | , | Removal, Rep
Checkout of La | lacement, and unch Control Panel | Technical Approval Demonstration
1-18, Vandenberg AFB | 1-29-53 | | · | | | | | | | | | | | | | | | | | | | · | | | | # STRATION REQUIREMENTS STATUS SUMMARY | | COMPLETION RECORD | | | | | | |--|-------------------|-----------|----------|-------------|----------|------| | A DELLONICIONE DE LA COMPANIONE CO | | PREVIOUS. | | | CURRENIT | | | DEMONSTRATION EVENT | DATE | | ORT . | DATE REPORT | | ORT | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | Technical Approval Demonstration 1-22, Ellsworth AFB | | | | | | | | Technical Approval Demonstration 1-20, Vandenberg AFB | 1-263 | EO-1243-1 | 1-311-33 | | , | | | UNSCHEDULED | | | | | | | | CNSCHEDULED | | | | | | | | Verification; T.O. 31X3-3-9-2-1 p. z. 11-2 | | | . • | | • . | | | | | | | | | | | Verification; T.O. 31X3-3-9-2-1, 1992, 13-4, 13-4, 13-1 | | | | | - | | | UNSCHEDULED | | | | | | | | , | | | | | | · | | UNSCHEDULED . | | | | | | | | | | | . • | | | | | Technical Approval Demonstration
1-18, Vandenberg AFB | 1-29-53 | EO-1243-1 | 1-37-63 | | | - | | · | , | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | | , l | | | ľ | | | NO. D2-14934-4 PAGE 28 | FIGURE A EQUIPMENT ITEM | MAINTENANCE OPERATION | | DEMONSTRATION EVENT | ATE PLETED | |---------------------------------|---------------------------|-----------------|---|------------| | 1251 Disital Data Group
(LF) | Organizational- | -Level Checkout | Technical Approval Demorstration 1-20, Malinstrom AFB | J+62 | | | Organizational Isolation | -Level Fault | Technical Approval Demonstration
1-20, Malmstrom AFB | 11-7-52 | | • . | Field-Level
Checkout | RT-545 Drawer | Verification; T. O. 31X2-32-3-2, par. 18-5, 18-7 | | | | | DT-252 Drawer | Verification; T.O. 31X2-32-3-2, par. 18-5, 18-7 | | | | | MX-3772 Drawer | Verification; T.O. 3IX2-32-3-2, par. 18-5, 18-7 | | | | | MX-3773 Drawer | Verification; T.O. 31X2 32-2-2, par. 8-5, 8-7 | | | | | CV-1253 Drawer | Verification; T.O. 31X2-32-3-2, par. 8,5,8-7 | | | | Field-Level
Fault | RT-646 Drawer | UNSCHEDULED | | | | Isolation | DT-252 Drawer | UNSCHEDULFD | | | | | MX-3772 Drawer | UNSCHEDULEI) | | | | | MX-3773 Drawer | UNSCHEDULED | | | | | CV-1253 Drawer | UNSCHEDULED | | | | | | | ŀ | | | Field-Level
Adjustment | RT-646 Drawer | Verification; T. O. 31\(\chi 2-32-3-2\), par. 29-8 thru Figure 29-4 | | | | | DT-252 Drawer | Verification, T O 3152-32-3-2, par. 19-10 thru Fig. 19-5 | | | | | · | | | DATE | | | | COMPLETI | on record | | |
--|-----------|------------------------------|------------|-----------|-----------------------|--------| | DELLO MATCHE STATE OF THE | | PREVIOUS | | | CURRENT | | | DEMONSTRATION , EVENT | DATE | | ORT | DATE | | ORT | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | chnical Approval Demorstration 20, Malmstrom AFB | 11-7-82 | EC ~122 -
Lo 1-1/402- | (1-2) - 52 | | | 9 | | chineal Approval Demonstration 10, Malmstrom AFB | 11-7-52 | FO=:1,
1 -1/
. t. 1,=1 | .1-2%-62 | | | | | rification; T.O. 31%2-32-3-2, par. 1, 5, 18-7. | . • | | | 3-4-63 | EO-1265-1/
4018-1/ | 3-8-63 | | rification; T.O. 31X2-32-3-2, par. 5, 18-7 | | | | | 1251-2 | • | | rification; T.O. 3IX2-32-3-2, par. 5, 18-7 | | | • | 3-6-63 | EO-1213-1/
1251-3 | 3-8-63 | | rification; T.O 31X2 32-2-2, par. , 8-7 | | | | | · | | | rification; T.O. 31X2-32-3-2, par. , 8-7 | | | | | | 1 | | SCHEDULED . | | | | | | | | SCHEDULED | | | | | | | | CHEDULED | | | | 1 | | | | CHEDULED | | | | | | | | CHEDULED | | | | | , | | | ification; T.O. 31x2-32-3-2, par. 3 thru Figure 29-4 | | | | | | | | ification, T O 31x2-32-3-2, par.) thru Fig. 14-4 | | | | | | | | | | | | | | | **BOEING** NO. D2-14934-4 PAGE 29 | | | | VOTRATION RESE | | 3174103 | 3 O W | |------------------------------|-----------------------------------|------------------------|-----------------------------------|-----------------------|----------|-------| | FIGURE A EQUIPMENT ITEM | MAINTENANCI | e operation | . DEMONSTRA | TION EVENT | |) TE | | | | 1 | · · | | | | | 1265 Digital Data Group (LF) | Organizational-
Level Checkout | Partial | Revalidation; T.O. 2-36 thru 2-39 | 21-SM80A-2- | 3, par. | | | : | , | Complete | UNSCHEDULED | , | | , | | | Organizational-L | evel Fault | UNSCHFDULFD | | | | | | Isolation | over raute | Omoun boar b | | | | | | Field-Level T
Checkout | Γ-869 Drawer | Verification; T.O. 18-5, 18-7 | 31X2-32-3-2, | par. | | | | F | R-1096 Drawer | Verification; T.O. 18-5, 18-7 | 31X2-32-3-2, | par. | | | | | AM-3159 Drawer | Verification; T.O. 18-5, 18-7 | 31 X 2-32-3-2, | par, | , | | | V | MX-3681 Drawer | Verification; T.O. 18-5, 18-7 | 31X2-32-3-2, | par. | | | | N | MX-3682 Drawer | Verification; T.O. 18-5, 18-7 | 31X2-32-3-2, | par. | | | | N | MX-3683 Drawer | Verification; T.O. 18-5, 18-7 | 31X2-32-3-2, | par. | | | | У | MX-3684 Drawer | Verification; T. C. 18-5, 18-7 | 31X2-32-3-2, | par. | • | | | V | MX-3685 Drawer | Verification; T.O. 18-5, 18-7 | 31X2-32, 3-2, | par. | | | | I. | D-979 Drawer | Verification; T.O. 18-5, 18-7 | 31X2-32-3-2, | par. | | | · | Ą | R-1131 Dr aw er | Verification; T.O. 18-5, 18-7 | 31X2-32-3-2, | par. | | | | | - 4 | | | | | | | Inspection | | UNSCHEDULED | | . | , | | | | | | | <i>‡</i> | | | | COMPLETION: RECORD | | | | | | |--|--------------------|----------|------|-----------|---------------------------------|---------| | | | PREVIOUS | | CURRENT | | | | DEMONSTRATION EVENT | DATE | REPO | TAC | DATE | KEF | URT_ | | | COMPLETED | NO. | DATE | COMPLETED | NO. | STAG | | | - | | | [;
]: | | | | evalidation; T.O. 21-SM80A-2-3, par.
36 thru 2-39 | | | | †
 | | | | NSCHEDULED | | | | 12 | | | | NSCHFDULFD | | | | | | | | rification; T.O. 31X2-32-3-2, par5, 18-7 | | | , | 3-4-63 | EO-1265-1/ | 3-8-63 | | erification; T.O. 31X2-32-3-2, par5, 18-7 | | | | | 1251-2 | | | rification; T.O. 31X2-32-3-2, par, -5, 18-7 | | | , | 3-4-63 | EO-1265-1/
4018-1/ | 3-8-63 | | erification: T.O. 31X2-32-3-2, par5, 18-7 | | | | 3-4-63 | 1251-2
EO-1265-1/
4018-1/ | 3-8-63 | | rification; T.O. 31X2-32-3-2, par5, 18-7 | | - | | | 1251-2 | | | rification; T.O. 31X2-32-3-2, par5, 18-7 | | | | | | ; | | rification; T.C. 31X2-32-3-2, par5, 18-7 | | | , | | | - | | rification; T.O. 31X2-32, 3-2, par5, 18-7 | | | | 3-4-63 | EO-1265-1/
4018-1/1251-2 | 3-8-63 | | rification; T.O. 31X2-32-3-2, par5, 18-7 | | • | | 3-25-63 | To Be Writ | ten | | rification; T.O. 31X2-32-3-2, par5, 18-7 | | | | 3-4-63 | EO-1265-1/
4018-1/1251-2 | 3-8-63 | | , | | | | | | , | | SCHEDULED | | | | 3-4-63 | EO-1265-1/
4018-1/1251-2 | 3/8/63. | | \$ | | | | , | | | | FIGURE A EQUIPMENT ITEM | MAINTENAI | NCE OPERATION | DEMONSTRATION EVENT | DATE
OMPLETE | |-------------------------|---------------------------|-----------------|--|-----------------| | (1265) | Field-Level
Fault | T-869 Drawer | UNSCHEDULED | | | | Isolation | R-1096 Drawer | UNSCHEDULFD | | | | | AM-315º Drawer | UNSCHEDULED | | | | | MX-3681 Drawer | UNSCHEDULFD | | | | | MX-3682 Drawer | UNSCHEDULED | | | | | MX-3683 Drawer | UNSCHFDULED | | | | | MX-3684 Drawer | UNSCHEDULFD | | | | | MX-3685 Drawer | UNSCHEDULED | | | | | ID-979 Drawer | UNSCHEDULED | | | · | | R-1131 Drawer | UNSCHEDULED | , | | | Field-Level
Adjustment | T-869 Drawer | Verification; T.O. 31X2-32-3-2, par.
18-13 | | | | | R-1096 Drawer | Verification; T.O. 31X2-32-3-2, par.
18-13 thru fig. 19-7 | | | • | | AM-3159 Diawer | Verification: T.O. 31X2-32-3-2, par. 18-13 thru fig. 20-7 | | | · | | · ID-979 Drawe: | Verification; T.O. 31X2-32-3-2, par. 22-8 | | | • | | R-1131 Drawer | Verification: T.C. 31X2-32-3-2, par. 18-13 thru fig. 23-3 | | | | | | | | | • | | COMPLETION RECORD | | | | | | | |---|-----------|-------------------|------|-----------|----------|--|--|--| | | | PREVIOUS | | , | CURRENT | | | | | DEMONSTRATION EVENT | DATE | REP | ORT | DATE | REFORT | | | | | | COMPLETED | NO. | DATE | COMPLETED | NO. DATE | | | | | UNSCHEDULED | | | | | | | | | | UNSCHEDULFD | | | | | | | | | | UNSCHEDULED | | | | | | | | | | UNSCHEDULFD | | | | | | | | | | UNSCHFDULFD | | - | | | | | | | | UNSCHEDULED | | • | | | | | | | | UNSCHEDULFD | | , | | | | | | | | UNSCHEDULED | | | | | • , | | | | | UNSCHEDULED | | | | , | | | | | | UNSCHEDULED | · | | | | • | | | | | | | • | | | | | | | | Verification; T.O. 31X2-32-3-2, par. 18-13 | | | , | | , | | | | | Verification; T.O. 31X2-32-3-2, par. 18-13 thru fig. 19-7 | ŕ | | | | | | | | | Verification; T.O. 31X2-32-3-2, par. 18-13 thru fig. 20-7 | | | | | | | | | | Verification; T.O. 31X2-32-3-2, par. 22-8 | | | | | | | | | | Verification; T.C. 31X2-32-3-2, par. 18-13 thru fig. 23-3 | | , | | | | | | | | | . 1 | | | | • | | | | **BUEING** NO. D2-14934-4 PAGE 31 | The second secon | | 1 |
--|--|---| | FIGURE A EQUIPMENT ITEM | maintenance operation | DEMONSTRATION EVENT DATE COMPLETE | | 1283 Motor-Generator, (LF) | Organizational-Level Checkout | Verification; T.O. 21-SM80A-2-11. par. 2-23 | | | Organizational-Level Fi ult
Isolation | UNSCHEDULFD | | | Organizational-Level Brush
Adjustment | UNSCHEDULED | | | Organizational-Level Shutdown | Verification; T.O. 21-SM (A-2-11, par. 2-19 thru 2-22 | | | Removal and Replacement | UNSCHEDULED | | l284 Power Supply
Group (LF) | Organizational Voltage and Ckt,
Level Checkout Breakers | Verification; T.O. 21-SM8CA-2-11, par. 2-26 | | | Relays | Verificati n; T.O. 21-SM80A-2-11, par. 2-27 | | | Organizational Voltage and Ckt.
Level Fault Breakers
Isolation | UNSCHEDULED | | | Relays | UNSCHEDULED | | | Organizational-Level Shutcown | UNSCHEDULED | | | • | | | | | | | 1 | STRATION REQUIREMENTS STATE | COMPLETION RECORD | | | | | | |-----|--|-------------------|-----|------|-----------|--------------------|---------| | | | PREVIOUS ` | | | CURRENT | | | | | DEMONSTRATION EVENT | DATE | REF | ORT | DATE | REPO | ORT | | | • | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | | Verificati m; T.O. 21-SM80A-2-11. par.
2-23 | | | | | | 9 | | | UNSCHEDULFD | | | | | | | | | UNSCHFDULFD | , | · | | | Pro La plan sensor | | | | Verification; T.O. 21-SM (IA+2-11, par. 2-19 thru 2-22 | | | | 3-20-63 | EO-1283-2 | 3-22-63 | | İ | UNSCHEDULED | | | | 3-16-63 | EO-1283-1 | 3-19-63 | | ≺t. | Verification; T. O. 21-SM80A-2-11, par. 2-26 | | | • | | | | | | Verification; T. O. 21-SM80A-2-11, par. 2-27 | | | , | | | | | ۷t. | UNSCHEDULED | | | • | | | | | | UNSCHEDULED | | | | | | | | | UNSCHEDULFD | - | DEMOT | ISTRATION REQUIRER | MEIGIO DIAIR | 12 20 MM | |----------------------------------|--|----------------|--|---------------|-------------------| | FIGURE A EQUIPMENT ITEM | MAINTENANCE | . OPERATION | DEMONSTRATION | EVENT | DATE
COMPLETED | | (1284) | Checkout
(Fig. A 1284 | PP-3026 Supply | Verification; T.O. 35C2
4-4 thru fig. 4-2 | -2-63-1, par. | | | | and 1289). | PP-3030 Supply | Verification; T.O. 35C2
4-4 thru fig. 4-2 | -2-63-1, par. | | | | | PP-3027 Supply | Verification; T.O. 35C2
4-4 thru fig. 4-2 | -2-63-1, par. | | | | Fault | PP-3026 Supply | UNSCHEDULED | | | | | Isolation
(Fig. A 1284
and 1289) | PP-3030 Supply | UNSCHEDULED | | | | | | PP-3027 Supply | UNSCHEDULED . | | | | | Inspection | | UNSCHEDULED | • • | | | 1289 Power Supply Group
(LCF) | Organizational-Le | vel Checkout | Verification; T.O. 21-SM fig. 1-10C | И80А-2-11, | | | • . | | | t , | | | | , | Organizational-Le
Isolation | vel Fault | UNSCHFDULFD | | | | | | | | Y | | | · | Field-Level Check | коцt | (Sec Fig. A 1284) | | | | | Field-Level Fault | Isolation | (See Fig. A 1284) | | | | | Inspection | | UNSCHEDULED | | | | | | | | | , | | , | COMPLETION RECORD | | | | | | | | |---|-------------------|----------|------|-----------|---------------------------------|--------------|--|--| | | | PREVIOUS | | CURRENT | | | | | | DEMONSTRATION EVENT | DATE | REP | ORT | DATE | REPO | ORT | | | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | | | rification; T.O. 35C2-2-63-1, par.
thru fig. 4-2 | . , . | | • | 3-12-63 | EO-1289-1/
452-2/1284 | 3-14-63
1 | | | | nfication; T.O. 35C2-2-63-1, par.
thru fig. 4-2 | | | | 3-12-63 | EO-1289-1/
4152-2/
1284-1 | 3-14-63 | | | | tification; T.O. 35C2-2-63-1, par.
thru fig. 4-2 | | | | 3-12-63 | EO-1289-1/
4152-2/
1284-1 | 3-14-63 | | | | SCHFDULFD | | | | | | | | | | SCHFDULED . | · | | | | | | | | | SCHFDULED
, | | | | | | | | | | SCHEDULED | | | | 3-12-63 | EO-1284-2 | 3-15-63 | | | | rification; T.O. 21-SM80A-2-II,
I-JOC | | | ; | | | | | | | | | | , | | | | | | | SCHFDULFD | | | | | | | | | | Υ. | | | •. | | | | | | | e Fig. A 1284) | . , | | • . | 3-12-63 | EO-1289-1/
4152-2/
1284-1 | 3-14-63 | | | | e Fig. A 1284) | | | | | 1404-1 | | | | | SCHEDULED | | | | 3-12-63 | EO-1289-1/
4152-2/
1284-1 | 3-14-63 | | | | | | | | | | | | | | | | | TI REGULATION REGULATION STATE | 3 301/1 | |---|--|----------------------------|---|----------------| | FIGURE A
EQUIPMENT ITEM | maintenance operation | | demonstration event | DATE
COMPLE | | 1296 Restricted Area
Anti-Instrusion Alarm | Organizational-
Level Checkout | VRSA Input | Verification; T.O. 21-SM80A-2-4, par., 2-4A thru fig. 1-9 | | | Set Group | | Inner Security | Verification; T.O. 21-SM80A-2-4, par. 2-4A thru fig. 1-9 | | | | | Outer Security | Verification; T.O. 21-SM80A-2-4, par. 2-4A thru fig. 1-9 | | | | | | | | | | Organizational-
Level Fault | VRSA Input | UNSCHEDULED | | | | Isolation | Inner Security | UNSCHEDULED | | | | | Outer Security | UNSCHEDULED | | | | Organizational-
Level
Adjustment | Receiver-
Transmitter , | UNSCHFDULED | | | | | Converter-
Monitor | UNSCHEDULED | | | | Field-Level
Checkout | Receiver
Transmitter | Verification; T.O. 31X3-2-12-2, pt. 7-19 thru fig. 10-2 | | | | | Converter -
Monitor | Verification; T. O. 31X3-2 12-2, par. 8-8 thru fig. 8-2 | | | | , | Power Supply | Verification: T. O. 31X3-2-12-2, par. 9-6 thru fig. 9-4 | | | | Field-Level
Fault
Isolation | Receiver-
Transmitter . | UNSCHEDULED | | | | | Converter-
Monitor | UNSCHEDULED | | | | | Power Supply | UNSCHEDULFD | | | | Field-Level
Adjustment | Receiver-
Transmitter | UNSCHEDULED | | | | | Converter-
Monitor | UNSCHEDUL.FD | | | | | í | COMPLETIC | ON RECORD | , | | |---|-----------|----------|-----------|-------------|-----|------| | | | PREVIOUS | | CURRENT | | | | DEMONSTRATION EVENT . | DATE | REPO | ORT · | DATE REPORT | | CRT | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | rification; T.O. 21-SM80A-2-4, par. 4A thru fig. 1-9 | | : | · . | | | | | rification; T.O. 21-SM80A-2-4, par. 4A thru fig. 1-9 | | | | | | . • | | riflication; T.O. 21-SM80A-2-4, par. 4A thru fig. 1-9 | |
 | | | | | | ISCHEDULED | | , | ٠. | | | | | ISCHEDULED | , | , | | | | | | SCHEDULED | | | | | Z | 1 | | SCHFDULFD | | | | • | | الم | | SCHEDULED | | | ٠. | 4 | | | | nfication; T.O. 31X3-2-12-2, par. 9 thru fig. 10-2 | | | • | | | • | | ification; T.O. 31X3-2 12-2, par.
thru fig. 8-2 | | | | - | | | | ification: T. O. 31X3-2-12-2, par. thru fig. 9-4 | | • | | | | | | CHEDULED | , | | | | | | | CHFDULFD | | | | | | | | CHEDULED | | ٠, | . , | | | · | | CHFDULED | | | | | | | | CHEDULFD | | | | | | | | FIGURE A - EQUIPMENT ITEM | , maintenance operation | DEMONSTRATION EVENT | DATE
COMPLETE | |---------------------------------------|---|--|------------------| | 1337 Distribution Box
(LF) | Organizational-Level Checkout | Verification; T.O. 21-SM80A-2-11,
Par, 2-30 thru 2-32 | | | | Organizational-Level Fault
Isolation | UNSCHEDULED | | | • | Organizational-Level Shutdown | UNSCHEDULED | | | , | The recursor | UNSCHEDULED | c 2.6. | | 1338 Communication
Control Console | Organizational-Level ('heckout | UNSCHEDULED | | | | Organizational-Level Fault
Isolation | UNSCHEDULED | | | | Field-Level Checkout (Arm & Status Panel) | Verification; T.O. 31X3-3-9-2-1, 11-1 | | | | Field-Level Fault Isolation | UNSCHEDULED | | | | Inspection | UNSCHEDULED | | | 1367 Motor-Generator
(LCF) |
Organizational-Level Checkout | Verification; T.O. 21-SM86A-2-11, 'fig. 1-10A | 1-2-63 | | | Organizational-Level Fault
Isolation | UNSCHEDULED | | | ,
, | Organizational-Level Servicing | UNSCHEDULFD | | | | Organizational-Level Alignment | Validation, T.O. 21-SM80A-2-11, par. 1-31 | | | | | | | | | | | | | | COMPLETION RECORD | | | | | | | |--|-------------------|-------------|-------|-------------|-----------|--------|--| | , | PREVIOUS | | | CURRENT | | | | | demonstration event | DATE | REP | ORT | DATE REPO | | ORT | | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | | Verification; T.O. 21-SM80A-2-11,
Par. 2-30 thru 2-32 | | | | | | | | | | | | | | | | | | JNSCHEDULED | | | • | ,
,
, | | | | | UNSCHEDULFD | | | | | | | | | INSCHEDULED | 2:6 | 1 ()-1337-1 | 5 - 1 | | 4 | | | | UNSCHEDULED | | | | | • | | | | INSCHEDULED | | | | | | | | | Terification; T.O. 31X3-3-9-2-1, 111. | | | | | | | | | • | | | | | | | | | NSCHEDULED | | | | | • | , | | | NSCHEDULED | · | | | 3-5-63 | EO-1338-1 | 3-8-63 | | | Terification; T. O. 21-SM86A-2-11, 'eg. 1-10A | 1-2-63 | EO-1367-1 | 12-13 | | · | | | | NSCHEDULED | | | | | , | | | | NSCHEDULFD | | ``. | | | | | | | alidation, T.O. 21-SM80A-2-11, par. | | • | | | | | | | | | | | | • | , | | | ;
 | | • | , | | | , | | | | | | | • • | | | | **BOFING** NO. D2-14934-4 PAGE 35 | | T | - DEMON | STRATION REGOVERNER STA | 1 0 3 3 0.18(1) | |---|---------------------------|--|--|-----------------| | FIGURE A
EQUIPMENT ITEM | MAINTENANCE OPERATION | | DEMONSTRATION EVENT | DATE
COMPLET | | 1412 Voice Reporting
Signal Assembly | Organization | ul-Level Checkow | UNSCHEDULED | | | | Organization
Isolation | ıl-Lovel Fault | UNSCHEDULED | | | · | Field-Lavel
Checkent | End-to-End | Verification; T.O. 5154-2GSW4-2, par. 7-4, 7-5, ti., 7-1, 4-2 | | | | | Audio Reproducer
A | Verification: T. C. 4181-268W4-2, par. 7-4, 1-5, fig. 1-1, 7-3 | | | | | Audio Reprodu-
cer B | Verification: T.O. 451-2GSW4-2, par. 7-4, 7-5, fig. 7-1, 7-5 | | | | | Input Signal
Converter No. 1 | Verification, T.O. 3181-2GSW4-2, par. 7-4, 7-5, 11:, 7-1, 7-5 | | | | | leput Signal
Converter No. 2 | Verification: T.O. 3tS1-2GSW4-2, par. 7-4, 7-5, fig. 7-1, 7-9 | | | | | Input Si _s net
Converter No. 3 | Verification: T.O. als1-2GSW 1-2, par. 7-4, 7-5, fig. 7-1, 7-7 | | | | | Input Signal
Converter No. 4 | Verification: T.O. 3181-2GSW4-2, par. 7-4, 7-5, fig. 7-1, 6-1 | | | | | Sequence Step-
down Centrol | V ritication; T.O. 181-268W4-2, pc : 7-4, 7-5, fig. 7-1, 7-5 | | | | | Interregation
Control | Verification: T.O. 3/31-2GSW4-2, per. 7-4, 7-5, 11, 7-1, [-10] | | | | | Audio Amplifier | Verification; T.C., ASI-2GSW4-2, par. 7-1, 7-5, for, 7-1, 7-1 | | | | Field-Level | Fault Isol tion | UNSCHEDULED | | | | Field-Level | Component Replace- | UNSCHEDULED | 1-4-63 | | | Inspection | | UNSCHEDULFD | 1-15-63 | | | 1 | | | 1 . | | | | | COMPLETIC | ON RECORD | | | |--|-----------|-----------|-----------|-----------|--|--------------| | | | PREVIOUS | | CURRENT | | | | DEMONSTRATION EVENT | DATE | REPC | PORT DATE | | REPO | DRT _ | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | UNSCHEDULED | | | , | | | · | | UNSCHEDULED | | | | | | | | Verification; T.O. 5154-2GSW4-2, par. 7-4, 7-5, fig. 7-1, 7-2 | | | | | • | | | Verification: T. C. 3181-2GSW4-2, par. 7-4, 7-5, 44, 7-4, 7-3 | | | | | | | | Verification: T.O. 481-268W4-2, par. 7-4, 7-5, fig. 7-1, 7-5 | | | | | | | | Verification, T.Ö. 3191-2GSW4-2, par. 7-4, 7-5, fig. 7-1, 7-5 | , | | | | Continue of the th | \mathbf{O} | | Verification: T.O. 3tS1-2GSW4-2, par. 7-4, 7-5, fig. 7-1, 7-5 | | | | | e de la companya l | | | Verification: T.O181-2GSW 1-2, par. 7-4, 7-5, fig. 7-1, 7-7 | | | | | | | | V ritication: T.O. 3181-2GSW4-2,
par. 7-4, 7-5, fig. 7-1, 4-8 | | | | | | | | V rification; T.O. 181-208W4-2, p. 1. 7-4. 7-4, i) 2. 7-1, 7-1 | | | · | | | • | | Verification: T.C. 331-2GSW4-2, per: 7-4, 7-5, B., 7-1, 7-10 | | · | | | | | | Verification; T.O. 151-2GSW 1-2, par. 7-1, 7-5, fm. 7-1, 7-11 | | | | | | | | UNSCHEDULED | | | | | · | | | UNSCHEDULED | 1-4-03 | FO-1412-1 | 1-4-63 | | | | | UNSCHEDITED | 1-15-03 | EO-1412-2 | 1-22-00 | | | | | | | | | | | | | FIGURE A EQUIPMENT ITEM | maintenance operation | DEMONSTRATION EVENT | DATE
COMPLETED | |--|--|--|--| | 3013 Communication -
Launch Control Consoles
Test Set | Organizational-Level (1243)
Utilization | Technical Approval Demonstration 1-20, Vancenberg AFB | 1-29-63 | | Test Set | | Technical Approval Demonstration 1-18, Vandenberg AFB | 1-29-63 | | | • | Technical Approval Demonstration 1-22, Ellsworth AFB | | | · | (1338) | UNSCHEDULFD | | | | Fielc-Level Checkout | Unict the filter | Table No. 10 (1997) and the contract of co | | | Field-Level Fault Isolation | UNSCHEDULED | | | | Voltmeter Calibration | UNSCHEDULED | | | | | | - 11
- 12
- 13
- 13
- 13
- 13
- 13
- 13
- 13
- 13 | | 3092 Programmer
Group Test,Set | Organization-level (1201)
Utili ation | Technical Approval Legenonstration. 1-15, Vandenberg AFB | | | | | Technical Approval Demonstration 1-18, Malmstrom AFB | 11-7-62 | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | Field-Level Checkout | Verification; T. O. 33D9-111-3-1, par. 5-26 | , | | | | Unscheduled Francis and Total | 2-15-05 | | | Fiels-Level Fault Isolation | UNSCHEDULED | , | | • | COMPLETION RECORD | | | | | |
---|-------------------|------------------------|---------|-----------|-----------|--| | | PREVIOUS | | | CURRENT | | | | DEMONSTRATION EVENT | DATE | . REP | ORT | DATE | REPORT . | | | | COMPLETED | NO. | DATE | COMPLETED | 'NO. DATE | | | hnical Approval Demonstration
, Vancenberg AFB | 1-29-63 | EO-1243-1/
3013-1 | 1-30-63 | | | | | nnical Approval Demonstration
Vandenberg AFB | 1-29-63 | EO-1243-1/
3013-1 | 1-30-63 | | | | | hnical Approval Demonstration
, Ellsworth AFB | | | · | ;
, | | | | | | | | | | | | CHEDULFD | | | | | | | | | | | | | | | | C. L. OT'LD | | | | | | | | · | | , | | | . !! | | | CHFDULFD | | | | | | | | | | | | | | | | CHEDULED | · . | | | | | | | · . | | | | | | | | | : | | | | | | | | | | • . | | | | | Inical Approval Lemonstration | | | | | 1 | | | nnical Approval Demonstration
Malmstrom AFB | 11-7-62 | 100-1291-1.1
30-2-1 | 1-18-63 | | | | | | | | | ľ | | | | | | | • | | | | | | | | | | | | | fication; T O. 33D9-111-3-1, par. | · . | • | : | | | | | | | | , | | | | | Reduled Functional Trut | 2-15-05 | FO-30-2-2 | 2-19-63 | | | | | CHFDULFD | | | | | | | | | , | , | , | | , | | | <u>, :</u> | | | | | | | **BOEING** NO. D2-14934-4 PAGE 37 UMMA A-TE PLETED | · | (DEMO: | ASTRATION REQUIREMENTS | STATUS SUMMA | |----------------------------|---|--|-------------------| | FIGURE A
EQUIPMENT ITEM | MAINTENANCE OPERATION | DEMONSTRATION EVENT | DATE
COMPLETED | | (3092) | Field-Level Self Test
Adjustment Generator | Verification, T.O. 33D9-111-3-1, 8-6 thru fig. 8-3 | The second second | | | Clock | Verification; T.O. 33D9-111-3-1, 8-6 thru fig. 8-3 | pa | | | Evaluator A | Verification; T.O. 33D9-111-3-1, 8-6 thru 8-13 | pat. | | | Fvaluator B | Verification; T.O. 33D9-111-3-1, 8-6 thru 8-14 | par. | | , | Fvaluator (
Phase l | Verification; T.O. 33D9-111-3-1, 8-6 thru 8-15 | par. | | | Evaluator C
Phase 2 | Verification; T.O. 33D9-111-3-1, 8-6 thru 8-16 | par. | | | Evaluator D | Verification, T.O. 33D9-111-3-1, 8-6 thru fig. 8-3 | par. | | | Evaluator E | Verification; T.O. 33D9-111-3-1, 8-6 thru fig. 8-3 | par. | | • | Reset and
Generator | Verification; T.O. 33D9-111-3-1, 8-6 thru 8-19 | par. | | | Pulse Gener-
ator Reset | Verification; T.O. 33D9-111-3-1, 8-6 thru fig. 8-3 | par. | | | Latching Re-
la, Bias | Verification; T.O. 33D9-111-3-1, ll-5 | par. | | : | Voltmeter Calibration | UNSCHEDULED | | UMMA | , | COMPLETION RECORD | | | | | | | |---|-------------------|----------|----------|--|----------|----------|--| | | | PREVIOUS | | | CURRENT | | | | DEMONSTRATION EVENT | DATE | | ORT | DATE | | ORT / | | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE . | | | ification, T.O. 33D9-111-3-1, pat, thru fig. 8-3 | | | | | · | | | | | | | | | - | . ,* | | | ification; T.O. 33D9-111-3-1, paz. thru fig. 8-3 | | | | | | | | | ification; T.O. 33D9-III-3-1, pat. thru 8-13 | | | | | | | | | | | | | - | ' | | | | ification; T.O. 33D9-111-3-1, par.
thru 8-14 | | | | | | • | | | rification; Ť.O. 33D9-111-3-1, par.
thru 8-15 | | | | | | 1 | | | rification; T.O. 33D9-111-3-1, par.
thru 8-16 | | | | • | | 9 | | | rification, T.O. 33D9-111-3-1, par. thru fig. 8-3 | | | - | | | | | | rification; T.O. 33DQ-111-3-1, par. thru fig. 8-3 | | | | | , | | | | ification; T.O. 33D9-111-3-1, par. thru 8-19 | | | | | | | | | rification; T.O. 33D0-lll-3-1, par. othrufig. 8-3 | | | | | | | | | rification; T.O. 33D9-III-3-l, par. | | | • | | | ,, | | | | | , | | The state of s | <u>.</u> | | | | SCHEDULED | | | | | | | | | | | | <u> </u> | | | <u> </u> | | PAGE . 38 | | DEMICH | ISTRATION REQUIREMENTS STATUS | 2 20 M M | |-------------------------|---|---|---------------------| | FIGURE A EQUIPMENT ITEM | maintenance operation | demonstration event | DATE | | 3109 Alarm Set Test Set | Organizational- Incomplete
Level Utilization
(1296) | Attempted Verification; T. O. 21-SM80A | COMPLETE
10-15-6 | | | VRSA Input | Verification, T.O. 21-SM80A-2-4 par 2-4A thru fig. 1-9 | | | | Inner Security | Verification: T.O. 21-SM80A-2-4 par. 2-4A thru fig. 1-9 | | | • | Outer Security | Verification: T. O. 21-SM80A-2-4, par. 2-4A thru fig. 1-9 | | | | Field-Level Utilization (1296) | Verification; T. O. 31X3-2-12-2, par. 7-18 thru fig. 10-2 | | | | Field-Level Fault Locator
Checkout | UNSCHEDULED | , | | | Antenna Simulator | Verification, T.O. 33D9-137-2-1, par. 5-16 thru 5-22 | · | | , | Field-Level Fault Locator
Adjustment | Verification; T. O. 33D9-137-2-1, fig. 8-1 | | | | -Antenna Test Set | Verification; T O. 33D9-137-2-1, fig 8-3 | | | | Inspection | UNSCHFOULED | 1-17-63
2-22-03 | | | | | | | | | | | | TON REQUIREMENTS ST | 'A TUS | SUMMARY | |---------------------|--------|---------| |---------------------|--------|---------| | | COMPLETION RECORD | | | | | | |--|-------------------|-----------|--|-----------|-----------|-----------| | | PREVIOUS | | | CURRENT | | | | DEMONSTRATION EVENT | DATE | | ORT
DATE | DATE | REF | DATE DATE | | pted Verification; T. O. 21-SM80A | COMPLETED | EO-3109-1 | ************************************** | COMPLETED | 140. | U/\\ \ | | pred vermitation, 1. O. 21-5Moor | 1015.00 | | | | , | | | cation, T.O. 21-SM80A-2-4,
2-4A thru fig. 1-9 | | | | :
: | | , | | cation; T.O. 21-SM80A-2-4, | | | | | | | | cation; T. O 21-SM80A-2-4, 2-4A thru fig 1-9 | | | , . | | | | | cation; T. O 31X3-2-12-2, 7-18 thru fig. 10-2 | | | | | | | | HEDULED | | | | | | | | neation, T. O. 33D9-137-2-1,
5-16 thru 5-22 | | | | | | 2 | | ication; T. O 33D9-137-2-1, | | | | | | | | ication: T O. 33D9-137-2-1, fig. | | | | | | | | HFDULED | 1-17-63 | FO-3109-2 | 1 -17-63 | | EO-3109-3 | 3-2-63 | | | | | | | | ** | | | | | | | | | NO. D2-14934-PAGE 39 SUMM DATE DMPL TE 11-7 62 | FIGURE A EQUIPMENT ITEM | MAINTENAN | TICE OPERATION | DEMONITRATION EVENT | DATE
CC MPLITE | |--|-------------------------------|---------------------|--|-------------------| | 4012 Data Analysis Central
Test Set | Organ zational
Utilization | -Level (1228, 1251) | Fechnical Approval Denomistration
1-20, Malmistrana AFD | 11 712 | | | | | Technical Approval Demonstratic [] | | | | Field-Level
Checkout | Continuity | Verification, T. O. v. Die 13 v. 3-1, par 4-10 thr : 4-i2 | | | | | Self-Verification | Versition, 1 (2 330 013 22 24)
t.g. 4-1A, 4-2A | | | | | Meter Rolay | Verific*t.or, I () (3D0-13)-5-1, fg
7-1, 7-2 | | | | | Oscillator | Verification, I (r. 1319) (13 8:1, 1.g. 7.1, 7.2 | | | | | Test Signal | Verification, T = CDw.(SC = 1, 1)g
7-1, 7-2 | | | | Field Lavel F | ardi (solatron | UNSCHEDULED | | | | Inspection | | UNSCHT DUTF 1/2 | | | 4018 Test Adapter Group | Field Level
Utilization | (1201) | Technical Approxa, Demonstration
F-14, Malmistron, AFB | | | | | | Feebnical Approve: Demoastratio (1) I
V odenberg AFP | | | | | (1261, 1251) | Versi, cation (Total (K2) 324) 2 | | | | | (12(4) | Verification, $\int_{\Gamma} O = \{X\}, \{2, 8, 2\}$ | | | | | (3092) | Verification, Tell (1977) (1977) (1977) 5-26 | | | | | (4252) . | Verification, I + 0 - 2, X2 - 62 - 1 - 1, -9 - 5 - 9 | | | | COMPLETION REGURD | | | | | | | |---
--|-----------------------|--------|------------|---------------------|--------|--| | | | PREVICUS | | CURRENT | | | | | DEMONITRATION EVENT | DATE REPORT | | T | ***** | | CRT | | | er utalisational main habitationistic galaxy | CC MPLETED | MO | DATE _ | COMPLETED | 1.0. | DATE | | | echnical Approval Denimstration
-20, Malmstrom, AFD | 11-7 62 | p. 122 -1
12 1. 13 | | | | | | | echnical Approval Demonstratio (
-17, Vandenberg AFB | | | | 1
1
 | | | | | Critication, 1 (1) + 419 (133-4-1),
ar (4-1) then 4-42 | | | | 4 | | | | | Perdication, 1 € 33D (120 × 1),
g 4-1A, 4-2A | | | | | | | | | Fritication, I (5) (3D9-15 - 8-1, 5 g)
(1, 7-2) | | | | | | • | | | Conducation, I $(\alpha - 18DC + 13) \approx 1$, tig. 1, 7/2 | | | - | - | · · | | | | Terification, Torris PDS-137 vol. 1.g., -1, 7-2 | | | | | | 9 | | | INSCHEDULED | | | | | | | | | PNSCHT DULFD | | | | | | | | | 'echnical Appreva, Dep on tration
-14, Malmistron Abb | | | | | | | | | Sechnical Approval Sermonstration 1/1
Cindenberg AFR | | | | | | | | | Critication To 20082-32-5-2 | | | | 3-4-63 | EO-1265-1/ | 3-8-63 | | | Terification, [O AXVI2 8 2 | A. B. The second | | | | 4018-1/
 1251-2 | | | | Term. (ation, T. O.) 339 (1), (3) (2) ar. (26) | | | | | | | | | Serification: I (O) (CN2 n2 4 4, 6)
(-9) | | | • | | | | | PAGE . 40 | FIGURE A
EQUIPMENT HEM | MAINTENAI | NCE OPERATION | DEMONSTRATION EVENT | DATE | |---------------------------|---------------------------|-------------------------------------|--|---------| | (4018) | Field- Level
Checkout | Self Test | Verification; T. O. 33D7-50-3-1, par. 5-7 thru fig. 5-4 | 2-25-63 | | | | Module Á4 | Verification, T. O. 33D7-50-3-1, par. 5-7 thru fig. 5-4 | | | | | Module A5 | Verification; T. O '33D7-50-3-1, par. 5-7, thru fig. 5-4 | | | | | Module A5
(Model A) | Verification; T.O. 33D7-50-3-1, par. 5-7 thru fig. 5-4 | | | | | Generator A6 | Verification; T.O. 33D7-50-3-1, par 5-7 thru fig. 5-4 | | | | | Converter A7 | Verification, T.O. 33D7-50-3-1, par. 5-7 thru fig. 5-4 | | | | | Simulator A8 | Verification; T. O. 33D7-50-3-1, par. 5-7 thru fig 5-4 | | | · | Field-Level
Adjustment | MX-3618
Stimuli Eval.
Circuit | UNSCHEDULFD | | | | | Voltage Reg.
Circuit | UNSCHEDULED | | | | | Buffer Amp.
Circuit | UNSCHEDULED | | | , | | Eval. & Univib.
Circuit | UNSCHEDULED | | | | | False Eval.
Circuit | UNSCHEDULED | · | | | | Self Test
Circuit | UNSCHEDULFD | | | | | Response Time
Evaluator | UNSCHEDULED | | | | | Ref. Voltage , | UNSCHEDULED | | | | | | | | | | | | COMPLETI | ON RECORD | | , | |--|-----------|----------|----------|-----------|---------|------| | | | PREVIOUS | | | CURRENT | • | | demonstration event | DATÉ | REP | ORT | DATE | REPO | ORT | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | lication:T.O. 33D7-50-3-1,par.
hru fig. 5-4 | 2-25-63 | 00-101 | 2-27-33 | • | | | | fication; T.O. 33D7-50-3-1, par.
hru fig. 5-4 | | | | | | | | fication; T.O 33D7-50-3-1, par.
thru fig. 5-4 | | | | | | | | lication, T.O. 33D7-50-3-1, par.
hru fig 5-4 | | | | | | | | fication; T.O. 33D7-50-3-1, par
hru fig. 5-4 | | | , | , | | | | iication; T.O. 33D7-50-3-1,par.
hru fig. 5-4 | | | | | | | | fication; T.O. 33D7-50-3-1, par.
hru.fig 5-4 | | | | | | | | CHEDULFD | | | | · | | 9 | | CHEDULED | | | | | | | | CHEDULED | | | | | | | | CHEDULED | | | | | | | | CHEDULED | | | | | | | | CHEDULED | | | | | | | | CHEDULED | | | | | | • | | CHFDULED | | | | | | | | | | | | | | | PAGE 4F SUM DATE COMPLE | FIGURE A
EQUIPMENT ITEM | MAINTENAI | nce operation | DEMONSTRATION EVENT | DATE | |----------------------------|-----------------------------|--|---------------------|---| | (4018) | (Field-Level
Adjustment) | MX-4214
Self Test
Circuit | UNSCHEDULED | 200111111111111111111111111111111111111 | | | | Stimuli Gen.
(25-33140) | UNSCHEDULED | | | | | , Stimuli Gen.
(25-33141) | UNSCHEDULED | | | • | | PP-3377
Univibrator
Circuit | UNSCHEDULED | | | | - | Clock Pulse
Simulator
(25-33111) | UNSCHEDULED, | 7 | | | | Clock Pulse
Simulator
(25-33115) | UNSCHEDULED | | | | · | Clock Pulse
Supply
(25-33112) | UNSCHEDULED | | | • | | Clock Pulse
Supply
(25-33113) | UNSCHEDULFD | | | | | Power Supply (25-33122) | UNSCHEDULED | | | | | Power Supply (25-33125) | UNSCHEDULED | | | | | Power Supply (25-33126) | UNSCHEDULED | | | | | | · | | | | | | | | | | | COMPLETION RECORD | | | | | | | |--|-----------|-------------------
--|-----------|---------|-----------------|--|--| | DELLO CONTROL DE LO | | PREVIOUS | | | CURRENT | | | | | DEMONSTRATION EVENT | DATE | | ORT | DATE | REP | ORT | | | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | | | NSCHEDULED | | | The state of s | | | | | | | SCHEDULED | | | | | | • • • | | | | SCHFDULED | | | | | | Carlessam and a | | | | SCHEDULED | | | | | | | | | | SCHEDULED | | · | | | | | | | | SCHEDULFD | | | | , | • | , | | | | SCHEDULED | | | | | | | | | | SCHEDULFD | | | | - | | | | | | SCHEDULED | | | • | | | | | | | SCHEDULED | | | | , | | | | | | SCHEDULED | • | | | · | | | | | | | | | | | | | | | | | FIGURE A EQUIPMENT ITEM | maintenance operatio | N DEMONSTRATION EVENT | DATE
COMPLET | |---|--|--------------------------------|-----------------| | (4018) | (Field-Leve) PP-3378 Adjustment) Power Supp (25-33132) | ly UNSCHEDULED | | | | Power Supp
(25-33135) | ly UNSCHFDULED | | | | Power Supp
(25-33136) | ly UNSCHEDULED | | | | | | | | | PP-3376
Power Supp
(25-33106) | ly UNSCHEDULED | | | | Power Supp
(25-33123) | · | | | | ·
• | | | | | Inspection | UNSCHEDULED . | 2-1-3 | | 4043 Passenger and Equip-
ment Elevator-Workcage | Organization-Level Utilizati | unscheduled . | 12-18- | | · . | Field-Level Checkout | Verification; T.O. 35A4-2-31-1 | | | | Ť | Proof Loading Test | | | | Field-Level Fault Isolation | UNSCHEDULFD | | | | Field-Level Servicing | UNSCHEDULED | | | | Field-Level Repair | UNSCHEDULED | 1 - 25 - 6 | | | | | | | • | | 1 | | | · | | | | ISTRATION REQUIREMENTS STATUS SUMMARY | | COMPLETION RECORD | | | | | | | |---|-------------------|--------------------------|----------|-----------|-----------|---------|--| | 051101101101111111111111111111111111111 | | PREVIOUS | CURRENT | | | | | | DEMONSTRATION EVENT | DATE | REPORT | | | | ORT | | | UNSCHEDULED | COMPLETED | но. | DATE | COMPLETED | NO. | DATE | | | UNSCHEDULED | | | | | | | | | UNSCHEDULED | | | | | | | | | | | | | | | | | | UNSCHEDULED | | | | | | المسينا | | | UNSCHEDULED | | | | | | • | | | | | , | | | | | | | UNSCHEDULED | 2-11-15 | DO-4 (1 -1
DO-4 (1 -2 | 3 | | | • | | | UNSCHEDULED . | 12-18-62 | EO-4043-1 | 12-18-62 | - | | | | | Verification; T.O. 35A4-2-31-1 | | | | | | | | | Proof Loading Test | | <u> </u> | | 3-26-63 | EO-4043-3 | 3-29-63 | | | UNSCHEDULED | | | , | | | | | | UNSCHEDULED | | | | | | , | | | UNSCHEDULED | 1-25-63 | EO-4043-2 | 1-25-63 | | | , | | | | | | | | | , | | | · .
 | | | | | | | | | | | | | | | , | | **BUEING** NO. D2-14934-4 PAGE 43 | FIGURE A
EQUIPMENT ITEM | MAINTENANCE OPERATION | | demonstration event | DATE
COMPLETI | |--|----------------------------|--|--|------------------| | 4152 Electronic Facility-Base Maintenance Test Equipment | Field-Level
Utilization | (1201 Drawer A6,
Part No40)
(1201 Drawer A6,
Part No50)
(1201 Drawer A7) | Verification; T.O. 31X3-
11-17 thru 11-23
Verification, T.O. 31X3-
11-17 thru 11-23
Verification; T.O. 31X3-
12-15 thru 12-19 | 2-1 -: 3 | | | | (1243 Telephone
Xmtr. Control)
(1338 Arm &
Status Panel) | Verification; T.O. 31X3-3-9-2-1, par 13-3, 13-4, fig. 13-1 Verification; T.O. 31X3-3-9-2-1, fig. 14-1 | | | | | (3092 Self Test
Gen.)
(3092 Clock) | Verification; T.O. 33D9-111-3-1, par. 8-6 thru fig. 8-3 Verification, T.O. 33D9-111-3-1, par. 8-6 thru fig. 8-3 | | | | | (3092Evaluator
A)
(3092 Evaluator
B)
(3092 Evaluator
CØ1) | Verification; T.O. 33D9-111-3-1, par. 8-6 thru fig. 8-13 Verification, T.O. 33D9-111-3-1, par. 8-6 thru fig. 8-14 Verification; T.O. 33D9-111-3-1, par. 8-6 thru fig. 8-15 | | | | | (3092 Evaluator
CØ2)
(3092 Evaluator
D) | Verification; T.O. 33D9-111-3-1, par. 8-6 thru 8-16 Verification; T.O. 33D9-111-3-1, par. 8-6 thru fig. 8-3 | | | · | | | | • | | STRATION REQUIREMENTS STATU | COMPLETION RECORD | | | | | | |---|-----------------------|-----------|---------|-------------|-----|------| | 27 | PREVIOUS _. | | | CURRENT | | | | demonstration event | DATÉ | REP | ORT | DATE REPORT | | ORT | | | COMPLETED | NO. | . DATE | COMPLETED | NO. | DATE | | Verification; T.O. 31X3-12-8-2, par. 11-17 thru 11-23 | 2-1:3 | EO-415?-1 | 2-21-45 | | | | | Verification; T.O. 31X3-12-8-2, par 11-17 thru 11-23 | ٠ | | | | | | | Verification; T.O. 31X3-12-8-2, par. 12-15 thru 12-19 | | • | | | | | | | | | | | | | | Verification; T.O. 31X3-3-9-2-1, par. 13-3, 13-4, fig. 13-1 | | | , | | | | | Verification; T.O. 31X3-3-9-2-1, fig. 14-1 | | | | | | | | | | | | | | | | Verification; T.O. 33D9-111-3-1, par.
8-6 thru fig 8-3 | | | | | | • | | Verification, T.O. 33D9-111-3-1, par
8-6 thru fig. 8-3 | | | | | | | | Verification; T.O. 33D9-111-3-1, par.
8-6 thru tig. 8-13 | | | | | , | | | Verification, T.O. 33D9-111-3-1, par.
8-6 thru fig. 8-11 | | • | | | | , | | Verification; T.O. 33D9-111-3-1, par. 8-6 thru fig. 8-15 | | | • | | | | | Verification; T.O. 33D9-111-3-1, par.
8-6 thru 8-16 | | | | | | | | Verification; T. O 33D9-111-3-1, par. 8-6 thru fig. 8-3 | | | | · | | | | | • | | | | | | | | | ' | | | | | PAGE 44 | FIGURE A
EQUIPMENT ITEM | MAINTENAI | nce operation | DEMONSTRATION EVENT DAT | |----------------------------|------------------------------|-------------------------------|---| | (4152) | (Field Level
Utilization) | (3092 Evaluator
E) | Verification; T.O. 33D9-111-3-18-6 thru fig. 8-3 | | · | | (3092 Reset &
Gen) | Verification; T.O 33D9-111-3-8-6 thru fig. 8-19 | | | | (3092 Pulse Gen.
Reset) | Verification; T.O. 33D9-111-3-1, par. 8-6 thru tig 8-3) | | , | | (3109 Antenna
Simulator) | Verification; T.O. 33D9-137-2-1, par.
5-16 thru 5-22 | | | | (3109 Fault
Locator) | Verification, T.O. 33D9-137-2-1, fig. 5-1 | | | | (4252 Pwr. Supply
Control) | Verification; T.O. 31X2-62-4-1 | | | | (4252 Reg. Power
Supply) | Verification: T.Q. 31X2-62-4-1 | | | | (4252 Verifier
Indicator) | Verification, T.O 31X2-62-4-1 | | | | (4252 CSD
Verifier Unit) | Verification; T.O. 31X2-62-4-1 | | | | (4490 Simulator
Set) | Verification; T.O. 33D9-14-26-1, par.
5-10, fig 5-1 | | | | (1412) | Verification, T.O. 31S1-2GSW4-2 | | | | (34 9) | Verification, T.O. S.D5 -1-1 | | | | (1284, 1289) | Verification T.O. 35C2-2-63-1 | | . · | | (1296 Receiver -
Xmtr.) | Verification: T. O. 31X3-2-12-2, par. 7-19 thru fig. 10-2 | | | | | | | STRATION REQUIREMENTS STATE | COMPLETION RECORD | | | | | | | |--|-------------------|----------|--------|-------------|---
--|--| | | | PREVIOUS | | CURRENT | | | | | demonstration event . | DATE REPO | | ORT . | DATE REPORT | | ORT | | | | COMPLETED | NO. | DATE . | COMPLETED | ΝО. | DATE | | | Verification: T.O. 33D9-111-3-1, par. 8-6 thru fig. 8-3 | | | • | | | | | | Verification; T.O. 33D9-111-3-1, par. 8-6 thru fig. 8-19 | | • | | | | | | | Verification; T.O. 33D9-111-3-1, par. 8-6 thru ing 8-3) | | · | | | <u> </u> | | | | Verification; T.O. 33D9-137-2-1, par. 5-16 thru 5-22 | | | | | | the state of s | | | Verification, T. O. 33D9-137-2-1, fig. 5-1 | | | | | | | | | | | | • | | | , | | | Verification; T.O. 31X2-62-4-1 | | • | | | | | | | Verification: T.O. 31X2-62-4-1 | | | | | | | | | Verification, T.O 31X2-62-4-1 | | | | | | | | | Verification; T.O. 31X2-62-4-1 | | | | | | | | | Verification; T.O. 33D9-14-26-1, par. 5-10, fig 5-1 | | | | · | | | | | Verification, T.O. 31S1-2GSW4-2 | | | | | , | | | | Verification, T.O. v.D5 -1-1 | | | , | 3-29-63 | To Be Writ | ten . | | | Verification T.O. 35C2-2-63-1 | | | | 3-12-63 | EO-1289-1/
4152-2/
1284-1 | 3-14-63 | | | Verification: T.O. 31X3-2-12-2, par. 7-19 thru fig. 10-2 | | | | | 1604-1 | | | | | | | | | | | | PAGE '45 | FIGURE A EQUIPMENT ITEM | MAINTENAN | NCE OPERATION | DEMONSTRATION EVENT DAT | |-------------------------|------------------------------|---|--| | (4152) | (Field-Leyel
Utilization) | (1296 Converter-
Monitor)
(1296 Power
Supply) | Verification; T.O. 31X3-2-12-2
8-8 thru fig 8-2
Verification; T.O. 31X3-2-12-2
9-6 thru fig. 9-4 | | | Field-Level
Checkout | 1821, 1822 Test Adapter MX-4453 Revr-Xmtr Alarm Set T. S. TS-1826 | 4-56, Fig. 9-9 Verification; T. O. 33D9-6-21-1, par 1, 4-58, Fig. 9-10, 9-11, 9-12 Verification; T. O. 33D9-6-21-1, par 1, 4-60, fig. 9-13 Verification; T. O. 33D9-6-21-1, par 1, 4-62, fig. 9-14 r Verification; T. O. 33D9-6-21-1, par 1, | | | | | | | | COMPLETION RECORD | | | | | | | |--|-------------------|-----|-------------|-----------|------------|-------------|--| | 0.511.01.101.101.101.101.101.101 | PREVIOUS | | | CURRENT | | | | | DEMONSTRATION EVENT | DATE
COMPLETED | NO. | ORT
DATE | DATE | REP
NO. | ORT
DATE | | | Verification; T.O. 31X3-2-12-2, par, 8-8 thru fig 8-2 | COMITECTED | | | COMITETED | | | | | Verification; T.O. 31X3-2-12-2, par 9-6 thru fig. 9-4 | | | | | | 2 | | | Verification; T.O 33D9-6-21-1, par 4-46, fig. 4-25 | | • | | | | | | | Verification, T.O. 33D9-6-21-1, par. 4-48, Fig. 9-3, 9-4, 9-5 | | | | | | | | | Verification, T.O. 33D9-6-21-1, par. 4-50, fig 4-26, 9-6 | | | | | | | | | Verification; T. O. 33D9-6-21-1, par. 4-52, Fig. 9-7 | | | | | | | | | Verification; T.O. 33D9-6-21-1, par 4-54, Fig. 9-8 | | | | | | | | | Verification; T O. 33D9-6-21-1, par. 4-56, Fig. 9-9 | | | | | | | | | Verification; T.O. 33D9-6-21-1, par
,4-58, Fig 9-10, 9-11, 9-12 | | | | | | | | | Verification; T.O. 33D9-6-21-1, par. 4-60, fig. 9-13 | | | | | p. | | | | Verification; T.O. 33D9-6-21-1, par. 4-62, fig. 9-14 | | | | | | | | | Verification; T. (). 33D9-6-21-1, par. 4-64, fig. 4-27, 4-28, 9-15 | , | | | | | | | | | | | | | | | | | | 1. | | | | | | | **BOEING** NO. D2-14934-4 PAGE 46 | | | | STRATION REQUIREMENTS STATUS SUM | |-------------------------|---------------------------|---|---| | FIGURE A EQUIPMENT ITEM | MAINTENANCE OPERAT | | DEMONSTRATION EVENT DATE | | (4152) | (Field-Level
Checkout) | Power Supply
Test Set TS-1820 | Verification; T.O. 33D9-6-213. | | | | Test Set Voltage
Regulator TS-1774 | Verification; T.O. 33D9-6-21 | | | | Comm. Test Set
Tester TS-1789 | Verification; T.O 33D9-6-21-4-70, fig. 9-18 | | | | VRSA Test Set
Tester TS-1823 | Verification, T.O 33D9-6-21-1, par 4-72, fig. 9-19 | | , | | VRSA Test Set
Adapters MK-685 | Verification; T.O. 33D9-6-21-1, par
4-74, fig. 9-20 | | | | Elec. Dummy
Load DA-312 | Verification, T.O.: 33D4-6-21-1, par.
4-78, fig. 9-22 | | | | Connector-Adap-
ters MX-4650,
4651, 4652 | Verification; T.O. 33D9-6-21-1, par 4-80, fig. 9-23, 9-24, 9-25 | | | | Azımuth Drıve
Controller
Test Set TS-1849 | Verification, T.O 33D9-6-21-1, par. 4-82, fig. 9-26 | | · | | Test Adapter
MX-445] | Verification, T. O. 33D9 6-21-1, par. 4-84, fig. 9-27 | | , | | Power Supply
Test Set TS-1861 | Verification: T O 33D9-6-21-1, par
4-86, fig. 9-28 | | | | Power Supply
Test Set TS-1860 | Verification, 1.O. 33D9-6-21-1. par
4-88, fig. 4-24, 9-24 | | | | Power Supply
Test Set TS-1862 | Verification; T.O. 33D9-6-21-1, par 4-90, fig. 4-30, 9-30 | | | | Elec. Dummy
Load DA-321 | Verification, T (), 33D9-6-21-1, par. 4-92, fig. 4-31, 7-31 | | • | | | | | | | | | | | COMPLETION RECORD | | | | | | | |---|-------------------|-----|------|-------------|------------|------|--| | | PREVIOUS | | | | CURRENT | | | | DEMONSTRATION EVENT | DATE | REP | ORT | DATE REPORT | | ORT | | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | | /erification; T.O. 33D9-6-21-1, par. 1-66, fig. 9-16 | | | | | | | | | <pre>/erification; T.O. 33D9-6-21-1, par. 4-68, fig 9-17</pre> | | • | | 3-26-63 | To Be Writ | ten | | | Verification; T.O. 33D9-6-21-1, par. 4-70, fig. 9-18 | | | | | | | | | Verification, T.O. 33D9-6-21-1, par
4-72, fig. 9-19 | | | | | | | | | Verification; T.O. 33D9-6-21-1, par. 4-74, fig. 9-20 | | | | | | | | | Verification, T.O. 33D4-6-21-1, par. 4-78, fig. 9-22 | | | | | | | | | Verification; T.O. 33D9-6-21-1, par 4-80, fig. 9-23, 9-24, 9-25 | | | | | | | | | Verification; T.O 33D9-6-21-1, par. 4-82, fig. 9-26 | | | | | | | | | Verification, T. O. 33D9 6-21-1, par. 4-84, fig. 9-27 | | | | | | |
 | Veritication; T O 33D9-6-21-1, par
4-86, tig. 9-28 | | | | | | | | | Verification, T.O. 33D9-6-21-1, par
4-88, fig. 4-24, 9-29 | | | | | | | | | Verification; T.O. 33D9-6-21-1, par 4-90, fig. 4-30, 9-30 | | | | | | | | | Verification, T.O. 33D9-6-21-1, par. 4-92, lig. 4-31, 3-31 | | , | • | | | | | 1 | | 1 | | | | | PAGE 47 | EQUIPMENT ITEM | MAINTENAI | NCE OPERATION | DEMONSTRATION EVENT DA' | |----------------|---------------------------|----------------------------------|--| | (4152) | (Field-Level
Checkout) | Logic Module
T. S. TS-1740 | Verification: T.O. 33D)-6-21 | | , | | Logic Module - 1
T.S. TS-1851 | Verticetion; T.O. 35D 26-2 4-104, fig. 9-37 | | • | | Test Adapter
MX-4691 | Verification: T.O. 33D'21 (1973) - 4-106, fig. 4-36, ''-3. | | | | Test Adapter
MX-1703 | Verification, T.O. ((D)-5-21-1, par. 1-10), (i 4-3) | | | | Test Adapter
MX-3704 | Vertification: T. C. 33D (- 21-1, par. 4-110, fig. 4-1) | | | | Test Adopter
MX-4702 | Verification, T.O. BDw-w-R-l, par. d-H., fig. 9-11 | | | | Test Adapter
MX-1700 | Verification, T.O. (D)-(-21-1, par. d-11, 11), 9-42 | | | | Tost Adiqter
MX-4701 | Verification: T.O. 03D% (-21-1, par, 1-414, fig. 9-43 | | | | Test Adapter
MX-4696 | Verification; T.O. 33D benedict, per, de04, 11g. 1-44 | | | | Test Adapter
MX-4695 | Verification, T.O. 23D0-c-21-1, par. 4-106, fi., 4-37, 9-48 | | • | | Test Adapter
MX-4693 | Verification, T.O. 33D9-6-21-1, par. 4 416, fig. 1-36, 9-40 | | | | Test Adapter
MX-4692 | Verification: T.O. 35D 1-6-21-1, per. 4-120, fig. 4-39, 4-40, 9-40 | | | | Test Adapter
MX-4694 | Verification; T.O. (3D°-1,-21-1, per, d-122, fig. 4-41, 9-4) | | | | Test Adapter
MX-4695 | V. rification; T. C. 33D9-6-21-1, par. 4-124, fig. 4-42, 9-49 | | | | Test Adapter
MX-4697 | Verification; T. C. 3509-5-2f-1, par. 4-126, fig. 4-43. 3-50 | | | | | COMPLETION RECORD | | | | |--|-------------|-----|-------------------|-----------|----------|--------| | | PREVIOUS | | | CURRENT ' | | | | DEMONSTRATION EVENT | DATE REPORT | | ORT | DATE | REP | CRT | | | COMPLETED | NO. | DATE | COMPLETED | ΝО. | . DATE | | Verification: T.O. 33D9-6-21-1, per. 3-102, fig. 9-36 | | | | | | | | Vertication; T.O. 35D/2-6-21-1, par. 4-104, fig. 9-37 | | | • | | | | | Verification: T.O. 33D%-1-21-1, par 4-106, fig. 4-36, 9-3. | , | | | | 4 | | | Verification, T.O. 3D3-5-21-1, par. 1-10:, fil. 2-3: | | | | 3-26-63 | To Be Wr | tten | | Vertifications T.O. SED 1-1-21-1, par. 4-110, fro. 1-10 | | | | | | | | Verification: T.O. (3D%-%-21-1, par. 4-11.), fig. %-11 | | | | | • | ١. | | Verification, T.O. (D)21-1, par. 4-11, fig. 5-42 | | | - | • | | | | Verification: T.O. 03D**-0-21-1, par. 1-114, fig. 9-43 | | | | | | | | Verification: T.O. 33D (-v-M-1, par. 4-04, fig. 4-44 | | | , | | | • | | Verification, T.O. 23D9-4-21-1, par. 4-100, fi, 4-37, 9-48 | | | | | | | | Verification, T.O. 33D9-6-21-1, par. 4 118, fig. 1-38, 9-40 | | | | | | | | Verification: T.O. 35D 1-1-21-1, per. 4-120, fig. 4-39, 4-10, 9-47 | | | | | | | | Verification; T.O. (3D°-) -21-1, par. d-122, fig. 4-41, 9-4) | | | | , | | | | V. cafication; T.C. 33D9-6-21-1, par. 4-124, fig. 4-42, 9-49 | | | | | | | | Verification; T.C. 34D9-6-21-1, par. 4-126, fig. 4-43, 3-50 | | | | 3-25-63 | To Be Wr | itten | | | | | | | | | | | | | | | | | **BUEING** NO. D2-14934-4 PAGE 48 MM ETE | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | |------------------------------------|--|---------------------------------------|--|------------------| | FIGURE Ą
EQUIPMENT ITEM | MAINTENANCE OPERATION | | demonstration event | DATE
COMPLETE | | (4152) | (Field-Level
Checkout) | Adapter Test
Set TS-1841 | Verification, T.O. 33D9-6-2144-94, fig 9-32 | | | | | Simulator Test
Set TS-1879 | Verification; T.O. 33D9-6-214-96, fig. 9-33 | 777 | | | | Cooler Test
Set TS-1880 | Verification; T. O. 33D9-6-21
4-98, tig. 9-34 | | | | | Alarm Set T.S.
Tester TS-1878 | Verification; T.O 33D9-6-21-1, par. 4-109, fig. 4-32, 4-33, 4-34, 4-35, 9-55 | | | | Field-Level
Adjustment | Cooling Air
Fixture Rotation | Verification; T O 33D9-6-21-1, par 4-5 | | | | | Converter-Moni-
tor Test Set | UNSCHEDULED | | | | | Launch Simu-
lator Test Set | UNSCHE DU LED | | | | | , | | | | 4252 Code Inserter-Verifier
Set | Field-Level Ut | ılization | Technical Approval Demonstration
1-23, Ellsworth AFB | | | · | Field-Level
Checkout | V. U. Readers &
Function Sel. Assy | Verification; T.O. 31X2-62-4-1, par. 5-9 | , | | vi • | | Power Supply
Control | Verification; T.O. 31X2-62-4-1 | | | | | Code Indicator | Verification; T.O 31X2-62-4-1 | | | | | Coder Unit Code
Pack | Verification: T O 31X2-62-4-1 | Å | | | | • | | :
:
:, | # ONSTRATION REQUIREMENTS STATUS SUMMARY | | | COMPLETION RECORD | | | | | | | |------|--|-------------------|----------|----------|-------------|-----|----------|--| | | | | PREVIOUS | | CURRENT | | | | | | demonstration event | DATE REPORT | | | DATE REPORT | | | | | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | | | Verification, T.O. 33D9-6-21-1, par.
4-94, fig 9-32 | | | | | | | | | | Verification; T.O. 33D9-6-21-1, par 4-96, fig. 9-33 | | | | | | | | | | Verification; T.O. 33D9-6-21-1, par
4-98, fig. 9-34 | | | | | | | | | 3 | Verification; T.O 33D9-6-21-1, par. 4-109, fig. 4-32, 4-33, 4-34, 4-35, 9-35 | | | | | | <i>:</i> | | | נוי | Verification; T O 33D9-6-21-1, par 4-5 | | | | | | | | | 11 | UNSCHEDULED | | | | | | | | | ` | UNSCHEDULFD | | | | | | • | | | | | , | • | | | | •, | | | | Technical Approval Demonstration 1-23, Ellsworth AFB | | | | | | | | | ssy. | Verification; T.O. 31X2-62-4-1, par. 5-9 | | | | | | , | | | | Verification; T. O. 31X2-62-4-1 | | | | | • | | | | , | Verification; T.O 31X2-62-4-1 | | | | | | • | | | de | Verification: T O 31X2-62-4-1 | | | , | | | * | | | | | | ! | | | • | ١. | | | | | | | <u> </u> | | | | | PAGE 49 | • | | DEMON | ISTRATION REQU | IREMENTS | STATUS | S SUMM | |-------------------------|-----------------------------|--------------------------------------|----------------------|-------------|--------|--| | FIGURE A EQUIPMENT ITEM | MAINTENAN | ICE OPERATION | DEMONSTRA | LION EAENÍ | | DATE
SMPLETE | | (4252) | (Field-Level
Checkout) | Launch Control
Coder Unit | Verification; T.O. | 31X2-62-4- | | | | | | Regulated Power
Supply | Verification; T.O. | 31X2-62-4-1 | | A Company of the Comp | | | | Unitegulated Powe
Supply | r Verification; T.O. | 31X2-62-4-1 | | | | | | Verifier Unit
Indicator Assy. | Verification; T.O. | 31X2-62-4-1 | | | | | | Command Signals
Decoder Ver. Unit | Verification; T.O. | 31X2-62-4-1 | | | | | | Launch Control
Panel Ver. Unit | Verification, T. O | 31X2-62-4-1 | - | | | • | | End-to-End | UNSCHEDULFD | | | · · | | | | | | | | | | | Field-Level Fault Isolation | V. U. Readers &
Function Sel. Ass | UNSCHEDULED | . • | | , | | | | Power Supply
Control | UNSCHEDULFD | | | | | | | Code indicator | UNSCHEDULED | | | • | | | | Coder Unit Code
Pack | UNSCHEDULFO | | | | | , | | Launch Control
Coder Unit | UNSCHDULED | | | • | | 1 , . | • | Regulated Power
Supply | UNSCHEDULFD | | | | | | | | | | | | | , | | | | | | | | DEMONSTRATION EVENT DATE COMPLETED NO. DATE COMPLETED Verification; T. O. 31X2-62-4-1 Verification; T. O. 31X2-62-4-1 Verification; T. O. 31X2-62-4-1 Verification; T. O. 31X2-62-4-1 Verification, T. O. 31X2-62-4-1 Verification, T. O. 31X2-62-4-1 JINSCHEDULED | | COMPLETION RECORD | | | | | | |
--|--------------------------------|-------------------|----------|------|-----------|----------------------------|----------|--| | COMPLETED NO. DATE COMPLET | • | | PREVIOUS | | | CURRENT | | | | COMPLETED NO. DATE COMPLET | demonstration event | DATE REPORT | | ORT | DATE | | | | | Verification; T. O. 31X2-62-4-1 Verification; T. O. 31X2-62-4-1 Verification; T. O. 31X2-62-4-1 Verification, T. O. 31X2-62-4-1 Verification, T. O. 31X2-62-4-1 JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD | | | ΝО. | DATE | COMPLETED | NO. | DATE | | | Verification; T. O. 31X2-62-4-1 Verification; T. O. 31X2-62-4-1 Verification, T. O. 31X2-62-4-1 JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD JNSCHEDULFD | Verification; T.O. 31X2-62-4-1 | | | · . | | Constitution of the second | A | | | Verification; T. O. 31X2-62-4-1 Verification, T. O. 31X2-62-4-1 JNSCHEDULFD JNSCHDULFD JNSCHDULED | Verification; T.O. 31X2-62-4-1 | | | | | | 7 | | | Verification; T. O. 31X2-62-4-1 Verification, T. O. 31X2-62-4-1 JNSCHEDULFD JNSCHEDULFD JNSCHFDULFD JNSCHFDULFD JNSCHDULFD JNSCHDULFD | Verification; T.O. 31X2-62-4-1 | | | | | | 1 | | | JNSCHEDULED JNSCHEDULED JNSCHEDULFD JNSCHEDULFD JNSCHEDULED JNSCHEDULED JNSCHEDULED | Verification; T.O. 31X2-62-4-1 | | | | | | | | | JNSCHEDULED JNSCHEDULED JNSCHEDULED JNSCHEDULED JNSCHEDULED | Verification; T.O. 31X2-62-4-1 | | | | • | · | | | | INSCHEDULED INSCHEDULED INSCHEDULED INSCHEDULED INSCHDULED | Verification, T.O 31X2-62-4-1 | | | | | | | | | JNSCHEDULFD JNSCHEDULFD JNSCHDULED | JNSCHEDULFD | | , | | | • | | | | JNSCHEDULED JNSCHDULED | JNSCHEDULED | | • | | | | | | | JNSCHEDULÆD | JNSCHEDUL.FD | | | | | | | | | JNSCHDULED | UNSCHEDULFD | | | | | | | | | | JNSCHEDULED | | | | | | | | | UNSCHEDULFD | JNSCHDULED | | | | | | | | | | UNSCHEDULFD | | | · · | | | | | | | | | | | | | | | PAGE 50 MMA E ETED # DEMONSTRATION REQUIREMENTS STATUS, SUMMA | FIGURE A
EQUIPMENT ITEM | MAINTENAN | CE OPERATION | demonstration event | DATE
COMPLETED | |---|---|------------------------------------|--|-------------------| | (4252) | (Freld-Level
Fault Isolation) | Unregulated
Power Supply | UNSCHEDULFD | 4 | | · | | Veritier Unit
Indicator Assy. | UNGCHEDULFD | | | | | Command Signals
Decoder Ver Uni | UNSCHEDÜLED | | | | | Launch Control
Panel Ver, Unit | UNSCHEDULED | | | | | | | | | l. | Freld-Level
Adjustment | Power Supply
Control | Verdication, 1 O 31X2 62-4-1 | | | | | Code Indicator | Verification, F () 31X2-62-4 1 | | | | | Reg. Power
Supply | Ver.fication; T O 31X2-62-4-1 | | | , | | Verifier Unit .
Indicator | Verification; T. O. BIX2-62-4-1 | | | | | CSD Veritier
Unit | Verification, T. O. 31X2-62-4-1 | | | · | | Coder Unit
Brushes | UNSCHEDULFD | | | | Inspection | | UNSCHEDULED . | 11-7-62 | | 4487 Command Signals
Decoder Simulator | Organizational-
Level
Utilization | Partial | Veuntication; 1.O. 21-SM80A-2-3, p
2-67C thru 2-67F | ar. | | | | Complete | UNSCHI DULF D | | | | | | | | # STRATION REQUIREMENTS STATUS, SUMMARY | | COMPLETION RECORD | | | | | | | |--|-------------------|-----------|---------|-----------|-----|-------|--| | | | PŘEVIOUS | | CURRENT | | | | | demonstration event | DATE . | REP | ORT | DATE | REF | ORT . | | | | COMPLETED | NO, | DATE | COMPLETED | NO. | DATE | | | UNSCHEDULFD | | | | | | | | | UNSCHEDULFD | | | | | | 4 | | | UNSCHEDULED | | | | | | | | | UNSCHEDULED | | | | | | | | | Verdication, I O 31X2 62-4-1 | | | | | | | | | Verification, J. O. 31X2-62-4-1 | | | | | | | | | Ver.freation; T (2 31X2-62-4-1) | | | | | | | | | Verification; T. O. 31X2-62-4-1 | | | | | | | | | Verification, T O 31X2-62-4-1 | | | | | | | | | UNSCHEDULED . | | | • | | · | | | | UNSCHEDULED | 11-7-62 | FO-4252-1 | 11-7-62 | | | | | | Ventication; T. O. 21-SM80A-2-3, par. 2-67C thru 2-67F | | | | | | | | | UNSCHEDULFD | | | - | | | ; | | | | | | | | | | | **BUEING** NO. D2-14934-4 PAGE 51 # DEMONSTRATION REQUIREMENTS STATUS SUMMAR | FIGURE A EQUIPMENT ITEM | MAINTENANCE OPERATION . | DEMONSTRATION EVENT | DATE
COMPLETED | |--|--|---|-------------------------| | 4489 Message Generator | Organizational - Partial
Level
Utilization
Complete | Verification, T.O. 21-SM80A-2-
par 2-67C thru 2-67F
UNSCHEDULFD | | | • | Field-Level Checkout | Verification, T.O. 33D9-5 -4-1 | | | | Field-Level Fault Isolation | UNSCHEDULED | | | | Inspection | UNSCHEDULED | | | 4490 Missile and Launch
Electrical Functions
Simulator Set | Organizational- Partial
Level
Utilization
Complete | Verification, T. O. 21-SM80A-2-3, par. 2-67C thru 2-67F UNSCHEDULED | | | | Field-Level Simulator Set
Checkout
Recorder | Verification, T O 33D9-14-26-1, par. 5-10, fig. 5-1 Verification; T.O. 33D9-14-26-1, par. 5-12 | | | | Field-Level Fault Isolation | UNSCHEDULFD | | | | Inspection | UNȘCHEDULED | 2-N-05 EQ
2-22-63 EQ | | · | · | | | | | | | COMPLETION RECORD | | | | | | |--|-----------|------------------------|--------------------------------|-----------|------------|--------|--|--| | | , | PREVIOUS | | CURRENT | | | | | | DEMONSTRATION EVENT | DATE | | | DATE REFO | | ORT | | | | | COMPLETED | NO. | DATE | COMPLETED | NO. | DATE | | | | Verification, T.O. 21-SM80A-2-3, oar 2-67C thru 2-67F | | • | , | | | | | | | UNSCHEDULFD | | | | | | | | | | | | _ | | | | | | | | Verification, T.O. $33D^{\alpha-5}$ -4-1 | | | | 3-29-63 | To Be Writ | ten | | | | JNSCHEDULED | | | | | | | | | | INSCHEDULED | | | , | 3-1-63 | EO-4489-1 | 3-4-63 | | | | /erification, T. O 21-SM80A-2-3,
par 2-67C thru 2-67F | | | | | , | | | | | 'NSCHEDULED . | | | | | | | | | | /erification, T O 33D9-14-26-1, par. | | | | • | | | | | | -10, fig. 5-1 | | | | | | • | | | | 'erification; T.O. 33D9-14-26-1, par12 | | | • | | | | | | | INSCHEDULED | NSCHEDULED | | E0-4490-1
E0-4400-2 | 7-11-t ²
2-21-13 | PAGE 52 M M TE ETEC ±63 1 > 63 -63 # DEMONSTRATION REQUIREMENTS STATUS SUMMA | FIGURE A EQUIPMENT ITEM | MAINTENANCE OPERATION | DEMONSTRATION EVENT | DATE
MPLETEI | |--------------------------------------|---|---|--------------------| | 4491 Launch Facility Start - Up Unit | Organizational- Partial
Level
Utilization
Complete | Verification; T.O. 21-SM80A-2 par. 2-67C thru 2-67F Verification, T.O. 21-SM80A-2 par 2-66 thru fig 2-37 | 25-63 | | | Field-Level Checkout | UNSCHEDULED | | | | Field - Level Fault Isolation | UNSCHEDULED . | | | | Field-Level Gyro Start Assy.
Adjustment | UNSCHEDULED | | | | Power Supply .
Assy. | UNSCHEDULFD | | | | Inspection | UNSCHEDULED | 2-15-63
2-27-63 | # TION REQUIREMENTS STATUS SUMMARY | | COMPLETION RECORD | | | | | | | |---|-------------------|------------------------|--------------------|-----------|----------|--|--| | | | PREVIOUS | | | CURRENT | | | | DEMONSTRATION EVENT | DATE | | ORT | DATE | REPORT | | | | | COMPLETED | NO. | DATE | COMPLETED | NO. DATE | | | | fication; T.O. 21-SM80A-2-3, 2-67C thru 2-67F | | | | | | | | | fication, T.O. 21-SM80A-2-3, 2-66 thru fig 2-37 | 1-25-63 | EO-4491-1 | 2-6-63 | | |
 | | SCHEDULED | | | | | | | | | CHFDULED | | | | | • | | | | CHEDULED | | | | • | | | | | CHEDULED . | | | | | | | | | CHFDUŁFD | | EO-4491-2
EO-1491-3 | 2-14-53
2-27-63 | PAGE 53 # 6.4 CURRENT EVALUATION/OBSERVATION (E/O) REPORTS The following pages contain the twelve E/O Reports completed during the period covered by this document. The reports are arranged in numerical order, by report number. Each E/O Report consists of a M Checklist and a supplementary rating analysis. The checklist contains numerical ratings for all major Maintainability features observed and evaluated during the indicated demonstration event. The supplementary rating analysis accompanying the checklist both substantiates the numerical ratings and provides constructive recommendations. The recommendations propose specific improvements to be made in order to attain "Good" Maintainability. U3-4071-1000 BOEING NO. D2-14934-4 ### MAINTAINABILITY ENVALUATION/OBSERVATION REPORT | eport No. | EO-1213-1/1251-3 D | eto 3-8-63 | Page 1 | or | 3 | |----------------------|-----------------------|-----------------------|--|----------|--------------------| | Prepared by | A. H. Smith | M/s | 6207-1 phone | 866-3761 | | | Figure A No. 1.213 | Nomen Digital Data I | Processing Equipment | 0A-3850/GYK-1(| v) . | | | Dwg. No. | 8323348-502 | Serial No | 4 | | | | Observed Event | T.O. V&V Location | VAFB | Date | 5-6-63 | | | Title or Description | n Drawer Checkout and | d Static Evaluation | | | | | 7.0. Procedures | 31X2-32-3-2 Section | ns VII thru XVII | The office of the first of the security of the security of the security of the security of the security of the | | ENDMONTON CONTRACT | | | | | | | | | | | A DET TEST AUDANT TOM | | * | | | | MAINTAINABILITY CHECKLIST | | | | | | | | | |-----|---------------------------|-----|----|-----------------------------|-----|--|--|--|--| | . 1 | Fault Isolation | 4 | 24 | Lines and Cables | 4 | | | | | | 2 | Standardization | 4 | 15 | Fasteners | 4 | | | | | | 3 | Interchangeability | 4 . | 16 | Covers, Cases, Shields | 3 | | | | | | . 4 | Packaging, Mounting | 3 | 17 | Disposable Modules | 4 | | | | | | 5 | Accessibility | 3 | 18 | Test Equipment | 4 | | | | | | 6 | Work Space | 4 | 19 | Servicing, Handling, Equip. | N/A | | | | | | 7 | Testing, Servicing | 3 | 20 | Tools | 4 | | | | | | 8 | Displays | N/A | 21 | Platforms, Stands, Shelters | N/A | | | | | | 9 | Handles | 4 | 22 | Technical Order | 3 | | | | | | 10 | Labels, Marking | 3 | 23 | Figure A | 4 | | | | | | 11 | Controls | 4 | 24 | Form B/C | N/E | | | | | | 12 | Work Alds | 4. | 25 | Specifications | N/E | | | | | | 13 | Connectors, Connections | 4 | 26 | Personnel Requirements | 2 | | | | | # CHECKLIST RATINGS Good Maintainability N/A Not Applicable Satisfactory Maintainability N/O No Observation Possible Unsatisfactory Maintainability N/E Not Evaluated Poor Maintainability cs are provided on succeeding the same provid Rating analyses are provided on succeeding pages, for all checklist items rated 3 or lower. D2-14934-4 Page 55 Item 4. a. Al7, the "site tailoring plug" in the Converter, Digital to Diphase CV-1236/GYK-1(V) must be removed during testing. The plug is inside the drawer and its removal requires removal of the top dust-cover which is secured by 44 screws. Recommendation. The dust cover should be modified to incorporate a sliding panel which will give rapid access to this plug. This is similar to the problem and recommendation of EO-1251-1, of November 29, 1962. b. A large number of components in all drawers of this equipment are soldered in, the major exception being the PCA's. As noted in EO-1265-1, the soldering in of components will result in the need to send drawers to Depot for repair in many instances. Recommendation. Wherever feasible, and wherever justified by a high failure rate, components should be repackaged to have plug-in or screw-type terminations. c. As noted in previous reports, the Standard Minuteman Rack has its electrical connectors grouped at the top of the rack; this leads to a requirement to use a step ladder when making connections during test. Recommendation. The rack should be redesigned so that the electrical connectors are more accessible to operating personnel. Item 7. When testing the Panel, Indicator SB-1411 (GYK-1 (v) it is necessary to remove the Filter Assembly (see Fig. 7-1 of T.O. 31x2-32-3-2). This involves the removal of 18 screws and is in conflict with sections 10.4.3.8 and 10.4.3.10 of MIL-STD-803. Recommendation. - · a. The sub-assembly holding the Filter Units should be an open structure, which would permit access for test-probes. - or b. The Filter Assembly should be hinged along the bottom side and held by a minimal number of quick-release fasteners. - Item 10. Panels A2, A3, A4, A5, A6 and A7 of the Status Message Processing Group, and panels A3, A5, A6 and A7 of the Command Message Processing Group all weigh more than 45 pounds but are not so labelled. Recommendation. Appropriate weight labels should be affixed. D2-14934-4 Page 56 Item 16. Top dust covers on the drawers of the Fig. A 1213 are secured by 44 captive slotted screws, while bottom covers are secured by 20 Phillips quick-release fasteners. See EO-1265-1. Recommendation. All cover fasteners should be of the same variety, and the number of fasteners securing the top cover should be reduced. Item 22. Trouble-shooting charts in T.O. 31x2-32-3-2 (Figs. 7-1, 8-3, 9-1 etc.) call for replacement of soldered-in components. Recommendation. 13 Sept. 18 18 As noted in EO-1265-1, the T.O. should reflect the no-soldering policy by differentiating between replacements that may be performed at Field Level and those that will require Depot Level maintenance. Item 26. Some repairs of Fig. A 1213 equipment drawers require the use of soldering techniques. In order to avoid the wasteful tieup of equipment in a Depot "pipe-line" it would be necessary to provide personnel qualified to solder at the SMSB, or alternatively the equipment should be reworked to eliminate soldered connections. D2-14934-4 Page 57 ### MAINTAINABILITY EVALUATION/DESTRUATION-REPORT | ,opor | No. E0-1214-1 Dat | te | 3-8- | -63 Page 1 of 3 | | | | | | | |--|---|------------------------------------|------|-----------------------------|-------------------|--|--|--|--|--| | Propa | Propared by A. H. Smith M/S 6207-1 phone 866-3761 | | | | | | | | | | | Figure A No. 1214 Nomen Liquid Cooling Equipment, Ground Guidance & Control MXK-118/F37U | | | | | | | | | | | | Dwg. No. 25-23793 Serial No. 0000001 | | | | | | | | | | | | Observed Event None Location VAFB Date 3-8-63 | | | | | | | | | | | | Title | Title or Description Static Evaluation | | | | | | | | | | | T.O. 1 | Procedures 35E9-35-1 | retrately compression and the con- | | | ecquique resident | | | | | | | • | | | | | | | | | | | | | MAINTAINABILITY CHECKLIST | | | | | | | | | | | 1 | Fault Isolation | м/о | 14 | Lines and Cables | 4 | | | | | | | 2 | Standardization | 4 | 15 | Fasteners | 3 | | | | | | | 3 | Intorchangeability | 4 | 16 | Covers, Cases, Shields | 4 | | | | | | | - 4 | Packaging, Mounting | 3 | 17 | Disposable Modules | N/O . | | | | | | | 5 | Accessibility | 4 | 18 | Test Equipment | 4 | | | | | | | 6 | Work Space | 4 | 19 | Servicing, Handling, Equip. | 1 | | | | | | | 7 | Testing, Servicing | 2 | 20 | Tools | 4 | | | | | | | 8, | Displays | 4 | 21 | Platforms, Stands, Shelters | N/E | | | | | | | 9 | Handles | 4 | 22 | Technical Order | 4 | | | | | | | 10 | Labels, Marking | 2 | 23 | Figure A | 3 | | | | | | | 11 | Controls | 4 | 24 | Form B/C | N/E | | | | | | | 12 | Work Aids | N/O | 25 | Specifications | N/E | | | | | | | 13 | Connectors, Connections | 4 | 26 | Personnel Requirements | 3 | | | | | | ### CHECKLIST RATINGS N/A N/O Good Maintainability Satisfactory Maintainability Unsatisfactory Maintainability Poor Maintainability Not Applicable No Observation Possible Not Evaluated N/E Rating analyses are provided on succeeding pages, for all checklist items rated 3 or lower. D2-14934-4 Page .58 Item 4. The refrigerant unit employs the use of crimped and silver-soldered pipe connections and terminations; this calls for the use of specialized equipment and personnel during servicing. Recommendation. The need for brazing should be eliminated by the use of manually operated values and standard threaded connections. Although brazing is extensively used in commercial applications it is believed that this is due to the cheapness of the method rather than its suitability for maintenance. - Item 7. As noted in item 4, the process of servicing the refrigerant unit is considerably complicated by the need for brazing. - Item 10. a. There are no weight labels on the assemblies of the Fig. A 1214. Recommendation. Weight labels should be affixed to all assemblies which are handled separately. b. During relay replacement, para. 3-26 of T.O. 35E9-35-1, step c requires that wires from the relay assembly shall be removed and marked. Recommendation. These wires should be identified by adhesive labels to avoid the possibility of error in assembly. Item 15. An excessive number of screws is used to mount the cover of the electronic amplifier. Recommendation. The number of screws should be reduced. During TAT Demonstration 1-12 (Removal and replacement of G&C unit pump package) it was found to be impossible to use the handlift truck as called out in T.O. 21-SM8OA-2-6 because it was too large and cumbersome, and would not allow the handling dolly to be employed. However, a T.O. change was written requiring removal of the unit onto the dolly by hand. It is believed that this problem may also be
unique to Vandenberg because of the difference in location of the personnel access hatch. Recommendation. None. The T.O.-change mentioned will avoid this difficulty. D2-14934-4 · Page 59. San May Item 23. The figure A does not contain Maintainability design requirements. Recommendation. Maintainability requirements should be incorporated at the next revision. Item 26. As noted in item 4 above, servicing of the refrigerant unit requires the services of a welder. THE REPORT OF SECTION AS SOME THE WAY Recommendation. Redesign of the plumbing to incorporate threaded unions and valves would eliminate this requirement. | leport No. FO-1214-2 | Date 3-15-63 | PAGO TO THE PAGE OF O | | |---------------------------------|----------------------------|--|--| | (.copared by R. I. Stearns | | MI-FA phono 7 | 61-4320 | | Figure A No. 1214 Nomen G & C | C Liquid Cooler | etrina alla prissioni sippy program primaternia si sistema suomi si sistema si s | NATIONAL PROPERTY AND ADDRESS OF THE PROPERTY | | Dwg. No. | sorial No. | THE CONTROL OF THE SECURITY | ,
proof typesseggener skylliging hand state fragelis desire typessegfelder. | | Observed Event Maintenance Loc | cation Malmstrom D-6 | Date 3-13- | 63 | | Title or Description Replacemen | t of Chiller, Water Refrig | erating | yana karangan karangan manangan karangan karangan karangan karangan karangan karangan karangan karangan karang | | 5-0-Procedures Old Unit Serial | No. 59. New: 350 | CONTRACTOR OF THE PROPERTY | and the support of th | | | | The state of the | | | MAINTAINABILITY CHECKLIST | | | | | | |---------------------------|-------------------------|-----|----|-----------------------------|-------| | 1 | Fault Isolation | N/O | 14 | Lines and Cables | 4 | | 2 | Standardization | 3 | 15 | Fasteners | 3 | | . 3 | Interchangeability | N/E | 16 | Covers, Cases, Shields | N/A | | 10 4 | Packaging, Mounting | 3 | 17 | Disposable Modulos | N/O | | 5 | Accessibility | 4 | 18 | Test Equipment | N/E | | . 6 | Work Space | 4 | 19 | Servicing, Handling, Equip. | 4 | | 7 | Testing, Servicing | N/O | 20 | Tools | 4 | | 8 | Displays | 4 | 21 | Platforms, Stands, Shelters | N/A | | 9 | Handles | N/A | 22 | Technical Order | N/O | | 10 | Labels, Marking | 3 | 23 | Figure A | N/O | | 11 | Controls. | N/A | 24 | Form B/C | N/O | | 12 | Work Alds | N/A | 25 | Specifications | N/O | | 13 | Connectors, Connections | 4 | 26 | Personnel Requirements | , N/O | ### CHECKLIST RATINGS Good Maintainability N/A Not Applicable Satisfactory Maintainability N/O No Observation Possible Unsatisfactory Maintainability N/E Not Evaluated Rating analyses are provided on succeeding pages, for all checklist items rated 3 or lower. D2-14934-4 Page 61 ### Item 2: The hole in the chiller hoisting eye is about 1/2 the diameter of the mechanical truck hoist hook. ### Recommendation: All hoist eyes and hoist hooks should be compatible and standardized. ### Item 4: The chiller is mounted with six bolts. The unit weight is about 200 lbs. The unit has no method of positioning for mounting bolt installation. ### Recommendation: About two inches inboard on the mounting rails, drill drift pincholes so the unit can be positioned. ### Item 10: The hoisting eye is not labeled. # Recommendation: Label the hoisting eye. ### Item 15: The six 3/8" (approx.) mounting bolts have fine threads. This makes it very difficult to install them due to the tendency for cross threading. (12 minutes and 2 stripped bolts were expended in installing the last bolt). # Recommendation: Use a coarse thread to decrease maintenance time and number of bolts required. ### MAINTAINABILITY EVALUATION OBSERVATION REPORT | Remort | . No. <u>F0-1265-1 /4018-4/1251-2</u> Dat | to | 3{ | 3-63 Page 1 of 4 | · managaran da | | | |---|---|-------------------------|-------|-----------------------------|--|--|--| | Prepared by A.H. Smith M/S 6207-1 phone 866-3761 | | | | | | | | | Figure A No. 1265 Nomen Digital Data Group LCC-0A3541/GYK-1 (v) | | | | | | | | | Dwg. N | 8323562-501 | an franchischtungsgeber | _Ser: | Lal No. 5 | | | | | Observed Event V&V Location VAFB Date 3-4-63 | | | | | | | | | Title or Description Drawer Checkout and Static Evaluation | | | | | | | | | T.O. P | rocedures 31x2-32-3-2 Section XVII | I thr | ough | XXIII | ······································ | | | | | | . '. | | | | | | | MAINTAINABILITY CHECKLIST | | | | | | | | | 1 | Fault Isolation | 3 | 14 | Lines and Cables | 4 | | | | 2 | Standardization : | 4 | 15 | Fasteners | 4 | | | | 3 | Interchangeability | 4 | 16 | Covers, Cases, Shields | 3 | | | | 1. [| Packaging, Mounting | 3 | 17 | Disposable Modules | 4 | | | | 5 | Accessibility | 3 | 18 | Test Equipment | 4 | | | | 6 | Work Space | 4 | 19 | Servicing, Handling, Equip. | N/A | | | | 7 | Testing, Servicing | 4 | 20 | Tools | 4 | | | | 8 | Displays # # # | N/A | 21 | Platforms, Stands, Shelters | N/A | | | | 9 | Handles . | 4 | 22 | Technical Order | 3 | | | | 10 | Labels, Marking | 3. | 23 | Figure A | 3 | | | | l m | Controls | 4 | 24 | Form B/C | N/E | | | | 12 | Work Aids | 4 | 25 | Specifications | N/E | | | | 13 | Connectors, Connections | 4 | 26 | Personnel Requirements | 2 | | | # CHECKLIST RATINGS 4 Good Maintainability N/A Not Applicable 3 Satisfactory Maintainability N/O No Observation Possible 2 Unsatisfactory Maintainability N/E Not Evaluated Poor Maintainability Rating analyses are provided on succeeding pages, for all checklist items rated 3 or lower. D2-14934-4 Page 63 Item 1. Field-level fault isolation capabilities are rendered all but useless by the no-soldering philosophy. If indeed no soldering is to be permitted at the SMSA then it is highly questionable whether it will be worth the time and trouble to put faulty drawers
through the formality of checkout on the Figure A 4018. drawers through the formality of checkout on the Figure A 4018 With the exception of the PCA's in these drawers, (which are wire-wrapped), almost all other remedial replacements would involve soldering and are hence forbidden at Field-Level. Coupled with the fact that the Figure A 4018 fault isolation capability is somewhat restricted and incomplete, it seems to be inevitable that a large proportion of faulty drawers will waste a lot of time before eventually being sent to depot for repair. ### Recommendation. - Alternative a. Field-level checkout of equipment drawers containing a preponderance of soldered connections should be discontinued. Drawers revealed as being faulty by the Figure A 4012 DAC Test Set should be sent to Depot with no further expenditure of effort. - Alternative b. The equipment drawers should be entirely reworked, replacing all soldered connections by screwed, wrapped, or crimped connections. - Alternative c. The ban on soldering should be rescinded, or at least modified to allow soldering at Field Level by specially qualified personnel. - Item 4. a. Replacement of equalizing coils, transformers, and PCA's common to Figure A 1265 drawers will be comparatively slow regardless of where the work is done because the units are "wired-in" to associated circuitry. ### Recommendation. As a supplemental measure to those outlined in item 1, the abovementioned modules should be repackaged to a plug-in configuration, provided the failure-rates expected for each item would warrant the change. Item 5. The standard Minuteman equipment rack is a very sound structure, but it has one feature which is less than optimum as far as Maintainability is concerned, namely the grouping of electrical connectors at the top of the rack. It is always necessary to use a ladder to reach the connectors, and in some instances, (particularly in the LF) accessibility is impaired by overhead air-trunking and cable-trays. ### Recommendation. One possibility would be to route the cables along the back of the racks at ground level into an aperture at the bottom, connecting them vertically. In effect this would amount to turning the rack O9. cable-tray upside-down and raising the rack to allow access underneath. Item 10. No weight labels are displayed on the drawers of the Figure A 1265, although at least two drawers, A6 and A7, weigh more than 45 pounds. Recommendation. Appropriate weight labels should be displayed. Them 16. The drawer top covers are secured by 44 slotted captive screws, while the bottom covers are secured by 20 Phillips quick release fasteners. Recommendation. - a. The number of screws used to secure the top cover should be reduced. - b. All fasteners should be of one variety, preferably slotted quickrelease. - Item 22. a. During drawer checkout process using Figure A 4018, Boeing personnel interjected a verbal warning at Paragraph 18-5 step n. After inserting the drawer in the test fixture, they advised the airman to reach down behind the test adapter and "jiggle" it to ensure that the connectors were properly mated. They stated that in their experience this action had eliminated spurious NO-GO's. Recommendation. - 1. The mechanical design of the Figure A 4018 test fixture should be improved so that the mating of connectors is positive. - 2. A caution note should be inserted in the T.O. recommending manipulation to complete the mating process. - b. Checkout and troubleshooting charts of 31x2-32-3-2 (example Figure 18-2) call for replacement of components which are soldered in. As mentioned under item 1 above, this will present an immediate impasse because of the no-soldering edict. Recommendation. Unless soldering is to be permitted at the SMSA, the T.O. should be revised to differentiate between those actions that are "legal" at Field Maintenance level and those which require Depot Level maintenance. In Figure 18-2 for example, only four out of 36 actions are "legal" at Field Level. D2-14934-4 Item 23. No maintainability requirements are defined in the Figure A. Recommendation. Maintainability requirements should be incorporated at the next revision. Item 26. As stated in items 1 and 22 the maintenance concept of this equipment is severely compromised by lack of soldering capability at the SMSA. . Recommendation. Depot Level soldering capability should be provided at the SMSA in the form of acceptably trained personnel. ### MAINTAINABILITY EVALUATION OBSERVATION REPORT | Ro | port | No E0-1283-1 Da | to 19 |) Ma | rch 1963 | | | | |--|------|-------------------------|-------|------|-----------------------------|-----|--|--| | Propared by Ralph L. Stearns M/s M1-FA phone 761-4320 | | | | | | | | | | Figure A No. 1283 Nomen Motor-Generator Set, Launch Facility | | | | | | | | | | Dwg. No Serial No. New 154 Replaced 1786 | | | | | | | | | | Observed Event Maintenance Location A-8 Malmstrom AFB Dato 3-16-63 | | | | | | | | | | Title or Description Maintenance replacement of the M-G set. | | | | | | | | | | T.O. Procedures | | | | | | | | | | | • | | | | | • | | | | MAINTAINABILITY CHECKLIST | | | | | | | | | | | 1 | Fault Isolation | N/E | 14 | Lines and Cables | 4 | | | | | 2 | Standardization | N/E | 15 | Fasteners | 4 | | | | | 3 | Interchangeability . | N/E | 16 | Covers, Cases, Shields | 4 | | | | 1.6 | 4 | Packaging, Mounting | N/E | 17 | Disposable Modules | N/O | | | | | 5 | Accessibility | 4 | 18 | Test Equipment | N/A | | | | | 6 | Work Space | 4 | 19 | Servicing, Handling, Equip. | 3 | | | | | 7 | Testing, Servicing | N/E | 20 | Tools . | 3 | | | | | 8 | Displays | 3 | 21 | Platforms, Stands, Shelters | N/A | | | | | 9 | Handles | 4 | 22 | Technical Order | 3 | | | | | 10 | Labels, Marking | N/E | 23 | Figure A | N/A | | | | | 11 | Controls | N/E | 24 | Form B/C | N/A | | | | | 12 | Work Aids | N/A | 25 | Specifications | N/A | | | | | 13 | Connectors, Connections | 4. | 26 | Personnel Requirements | N/A | | | | 1 | | † | | | | | | | ### CHECKLIST RATINGS - Good Maintainability N/A Not Applicable Satisfactory Maintainability N/O No Observation Possible Unsatisfactory Maintainability N/E Not Evaluated Poor Maintainability Rating analyses are provided on succeeding pages, for all checklist items rated 3 or lower. D2-14934-4 Page 67 Item 8: The replacement Motor-Generator, serial No. 154, had a card giving an old startup and shutdown procedure. The procedure did not agree with the T.O. or with the latest concept. ### Recommendation: The proper startup and shutdown procedure should be displayed on all M-G sets. Item 19: The maintenance van hoist, which is supposed to lift the M-G Set out of the personnel hatch, is rated for 1300 lb with boom extended. (Boom must be extended to lift equipment out of the personnel hatch). The M-G set net weight is at least 2100 lb. This leaves the handling equipment rating 800 lb. below the minimum required rating: ### Recommendation: An adequate hoist be provided with the maintenance van. Item 20: To remove the 3/4" hex head bolts, anchoring the M-G Set to the floor mounting frame, requires the use of a special "crows-foot." ### . Recommendation: The M-G set hould be removed by removing the twelve bolts holding the rubber shock mounts to the M-G Set. Item 22: (a) Paragraphs 2-42ab and 2-43c of T.O. 21-SM80A-2-11 require the use of the maintenance van hoist to lift the M-G Set. The hoist rating is only 2/3 the required lift. ### Recommendation: Change T.O. to indicate a different hoist must be used. (b) Paragraph 2-42g of T.O. 21-SM80A-2-Ilcalls for the removal of safety wire. The cable connectors have holes for safety wire, but there is no place on the M-G Set to fasten the wire. Therefore, no safety wire. ### Re commendation: Eleminate the requirement to remove non-existing safety wire. D2-14934-4 Page68. # Item 22: (Continued) (c) T.O. 21-SM80A-2-11 requires the removal of the 3/4" hex head bolts. This requires a "crows-foot", and leaves the shock mounts on the M-G set. The M-G set with shock mounts attached will not pass through the personnel hatch. ## Recommendation: The T.O. be changed so the M-G Set is removed from the shock mounts, leaving the shock mounts attached to the mounting base. (d) The present T.O. 21-SM80A-2-11 M-G Set removal procedure requires the use of the M-G Set dolly. This involves four or five steps. # Recommendation: Eliminate most of these steps by not using the dolly. Lift M-G Set with hoist & move as near upper floor opening as possible. Release M-G set and move hoist to the upper floor hoist rail. Connect hoist to M-G set end bell lifting eye. Lift M-G set to upper level. (It can be done with ease and safety; we did it.) # MAINTAINABILITY EVALUADION/OBSERVATION REPORT | enort | No. <u>FO-1283-2</u> | ate | 3-22 | -63 Page 1 of 3 | |
--|------------------------------------|--|--------------|-----------------------------|-------------------------------| | Propar | red by A. H. Smith | | | M/S 6207-1 phone 866-3761 | | | Figure | A No. 1283 Nomen Motor Generate | or PU-5 | 15/0 | SW-4 | | | Dwg. N | 10. 43-2028-759-1 | Palacento de la Persona | Ser | al No. 0001708 | and the second second second | | Observ | ved Event T.O. V&V Location | VAF | В | Date3-20-63 | | | Title | or Description Motor Generator Shu | tdown 8 | k Sta | TE | engentration en de la company | | 7.0. F | Procedures 21-SM80A-2-11 Paras. 2 | -19 thx | u 2- | 22 | | | | | | | | | | A STATE OF THE STA | MAINTAIN | ABILIT | У СНІ | CCKLIST | | | ţ | Fault Isolation | N/O | 14 | Lines and Cables | 4 | | 2 | Standardization | 4 | 15 | Fasteners | 4 | | 3 | Interchangeability | 4 | 16 | Covers, Cases, Shields | 3 | | 10 | Packaging, Mounting | 3 | 17 | Disposable Modules | 4 | | 5 | Accessibility | 4 | 18 | Test Equipment | 4 | | 6 | Work Space | 4 | 19 | Servicing, Handling, Equip. | N/O | | 7 | Testing, Servicing | 4 | 20 | Tools | 4 | | 8 | Displays | N/A | 21 | Platforms, Stands, Shelters | 4 | | 9 | Handles | N/A | 22 | Technical Order | 4 | | 10 | Labels, Marking | 4 | 23 | Figure A | 3 | | 11 | Controls | N/A | 24 | Form B/C | N/E | | 12 | Work Aids | N/0 | 25 | Specifications | .N/E | | 13 | Connectors, Connections | 4 | 26 | Personnel Requirements | 4 | # CHECKLIST RATINGS 4 Good Maintainability N/A Not Applicable 3 Satisfactory Maintainability N/O No Observation Possible 2 Unsatisfactory Maintainability N/E Not Evaluated 1 Poor Maintainability Rating analyses are provided on succeeding rages for the second Rating analyses are provided on succeeding pages, for all checklist items rated 3 or lower. D2-14934-4 Page 70 Item 4. During Motor Generator Shutdown procedure, (para. 2-20 of 21-SM80A-2-11), the final act which stops the motor is withdrawal of the D.C. power cable. A caution note warns that the connector must be withdrawn with a "quick careful" motion to keep arcing to a minimum. During the shutdown observed there was no noticeable arcing, but if a real possibility of connector damage exists, an alternative circuit breaker should be added into the D.C. power circuit. #### Recommendation. A D.C. circuit breaker should be incorporated into the Control Assembly, together with an over-current protection device to guard against the possibility of a mistaken attempt to connect the D.C. supply while the motor is stationary. Item 16. The Control Assembly access plate is secured by 41 hex-headed bolts. There is no indication in the Figure A or elsewhere that this method of securing the panel is necessary for structural or security reasons. #### Recommendation. Section 10.4.3.5.5 of MIL-STD-803 states "where space permits, hinged covers should be used to reduce the number of fasteners required". It is therefore recommended that the access plate should be replaced by hinged door-type covers. Ttem 23. a. The last two sentences in the Figure A (1-4-63 revision of D2-6952 Vol. II) are as follows: "The motor generator set shall be stopped by removing the load break type d.c. power connector and subsequently opening the primary power circuit breaker. Continuous a.c. power shall be provided to critical loads by the motor generator set when it is supplied by the primary or the emergency power source or during transfer between same." The shutdown procedure as stated in T.O. 21-SM8OA-2-11, para. 2-20 calls for removal of primary power before disconnecting the d-c power connector. There appears therefore to be a conflict between the two documents, and it is believed that T.O. 21-SM8OA-2-11 contains the correct procedure. # Recommendation. At the next revision the Fig. A should be revised to eliminate the conflicting statements. b. The Figure A does not contain Maintainability design requirements. Recommendation. At the next revision Maintainability design requirements should be incorporated. D2-14934-4 # MAINTAINABILITY EVALUATION/OBSERVATION-REPORT | mort | NoEO_1284-2 | Date Mar | ch] | 5, 1963 Page 1 of | <i>L</i> , | |-------------|----------------------------------|-----------|--------------------|-----------------------------|--| | (
Prepar | ed by A. H. Smith | | | M/S 6207-1 phone 866-3761 | | | | A No. 1284 Nomen Power Supply | | | • | PART OF THE O | | | | | | Lal No. 2 | | | Observ | ved EventLocation_ | Vandenb | erg | AFB Date 3-12-63 | | | Title | or Description Static evaluation | n. | | | | | T.O. 1 | Procedures | , | Prilingen et en en | | | | •••• | | | | | ; | | | MA INTA | (NABILIT) | Y CHI | CCKLIST | , , | | 1 | Fault Isolation | 2 | 14 | Lines and Cables | 4 | | 2 | Standardization | . 3 | 15 | Fasteners | 3 | | 3 | Interchangeability | 4 | 16 | Covers, Cases, Shields | . 4 | | (' | Packaging, Mounting | 3 | 17 | Disposable Modules | N/O | | 5 | Accessibility | 2 | 18 | Test Equipment | ` 3 | | 6 | Work Space | 4; | 19 | Servicing, Handling, Equip. | 4 | | 7 | Testing, Servicing | . 2 | 20 | Tools | 4 | | 8 | Displays | 4 | 21 | Platforms, Stands, Shelters | N/A | | 9 | Handles | 4 | 22 | Technical Order | 4 | | 10 | Labels, Marking | 4 | 23 | Figure A | 3 | | 11 | Controls | N/A | 24 | Form B/C | . N/E | | 12 | Work Aids | N/O | 25 | Specifications | N/E | # CHECKLIST RATINGS - N/A Not Applicable Good Maintainability - Satisfactory Maintainability N/O No Observation Possible - Unsatisfactory Maintainability Not Evaluated N/E Personnel Requirements Poor Maintainability Connectors, Connections Rating analyses are provided on succeeding pages, for all checklist items rated 3 or lower. D2-14934-4 Page 73 Item 1. Discussions with maintenance personnel at VAFB indicate that difficulties have been experienced in isolating
Wiring Tray faults both on the Figure A 1284 and on other equipment utilizing the Standard Rack configuration. The frequency of such faults is very low according to the Reliability group, but when such faults do occur the fault isolation process can become somewhat lengthy. Due to the difficulty of repairing Wiring Tray faults (see items 4 and 5) it is the natural tendency to exhaust all other possibilities first, which involves a fair amount of transportation of drawers back and forth to the SMSB for drawer checkout. Neglecting such items as manufacturing wiring errors, the principal source of Wiring Tray faults appears to be recessed drawer connector pins. During earlier phases of the operation at VAFB some of these faults were caused by the use of oversize test probes, which caused expansion and/or recession of female pins, however this difficulty was largely eliminated by procedural directive. It was felt that a "break-out box" was required to facilitate testing of the Wiring Tray and an item of ACO equipment was produced. It was not apparently fully developed, however and has not been extensively used. Due to the basically sound alignment of the equipment drawers and to close quality control on probing, faults in Wiring Tray connectors are now very rare, but the potential danger remains that under other circumstances, the frequency of Wiring Tray faults may rise; if this did occur, considerable time wastage could result. In a bad case, where recessed pins were giving intermittent faults, for example, it is quite conceivable that down times in the order of two or three days could occur. #### Recommendation. - a. If quantitative analysis of Wiring Tray faults justifies it, a "break-out box" should be added to the existing Test Equipment. The desirable features of such an item might include the following: - 1. It should possess basically the same connector positioning characteristics as the equipment drawers. - The depth of insertion of the test connectors should be variable to allow detection of "recessed pins". - 3. The unit should have a high degree of adaptability to different drawers and equipment racks to reduce the number of different break-out boxes required. - ducing a testing device to be used in conjunction with the "break-out box" which would avoid the necessity for utilizing pin-to-pin continuity testing. Pin-to-pin continuity testing requires analysis of the wiring bundle and must of necessity be a slow task. It is possible that connector continuity could be established by utilizing some device such as an Impedance Bridge which could detect proper connector continuity by indicating the existence of an increase in stray capacity on those pins which are connected to a wire. - b. Suitable caution notes should be added to Organizational Maintenance troubleshooting charts to warn against direct probing of drawer or wiring-tray connectors (Note: Such cautions may already exist—the relevent T.O.'s are not available for evaluation by the writer at this time.) - The two circuit-breaker panels of the Figure A 1284 are of a nonstandard configuration. Instead of utilizing a standard drawer with rear connectors, screw-type connections are made directly to the terminals of the contact breakers, and the panels are secured directly to the frame of the rack by means of screws. Recommendation. To minimize replacement time, and to reduce the risk of errors in connection, the circuit breakers should be mounted in a standard drawer. Item 4. The grouping of external electrical connectors at the top of the equipment rack is a feature of the Minuteman Standard Rack, and has been dealt with in other MEOR's. In this case, since the rack is in the Launch Facility equipment room, the accessibility problem is aggravated by the presence of a low air-conditioning duct. Recommendation. The Minuteman Standard Rack should be redesigned to provide better accessibility of electrical connectors. Item 5. Due to the method of mounting drawer connectors on the Wire Tray assembly it is necessary to remove the entire rack in order to repair or replace broken or bent connector pins. According to maintenance personnel this task requires 8 hours to perform, with an additional 4 hours in preparing to do the job and getting the paperwork organized. Recommendation. Item 10.5.2.3 of MIL-STD-803 states "The rear of plug connectors shall be accessible for test and service, except where potting, sealing or other considerations preclude this". In this case, since the connectors are internally mounted, there is no obvious requirement for preventing convenient access to the rear of the plug. Except in cases where the connectors are potted, and are therefore only replaceable at SMSB or depot, all connectors on the Wire Tray assembly should be made more readily accessible than at present. D2-14934-4 Page 75 ## Two possibilities exist: - 1. The connectors should be mounted on the front face of the wire tray assembly with sufficient slack in the wiring to permit the connector to be pulled forward and repaired in place. - 2. The connectors should be mounted on hinged panels which may be swung out to permit access to the rear of the plug. Note: It cannot readily be determined whether the rate of incidence of connector problems would justify the above changes. - Item 7. The difficulties in testing the Wire Tray assembly are dealt with under item 1 above. - Item 15. The Circuit Breaker panels and the Relay Access panel are secured to the rack by means of Phillips-headed screws. Recommendation. If these panels are not repackaged to a standard drawer configuration, the Phillips-headed screws should be replaced by quick-release fasteners. Item 18. As indicated in item 1, an area of deficiency exists in test equipment for the rapid isolation of Wire-Tray faults. Recommendation. See item 1. Item 23. The figure A does not contain Maintainability design requirements. Recommendation. Maintainability design requirements should be incorporated at the next revision. | .oport | No. 50-1289-1/4152-2/1284-1 Da | to | بعديدن بيضويدو | 3-14-63 Page 1 of 3 | | |----------|--------------------------------------|--|----------------|-----------------------------|----------------| | Propar | ed by A. H. Smith | · | ·········· | M/S 6207-1 phone 866-3761 | | | Figure | A No. 1289 Nomen Power Sunnly Gr | ουη Ο | N~33 | 85/GSW-4 | | | Dwg. 1 | 10. 25-24197-40. | ************************************** | _Ser | lal No | | | Obsom | ved Evont V&V Location | ۷۷ | FB | Date 3-12-63 | | | Titlo | or Description Power Sunnly Checkout | and | Stat | ic Evaluation | | | T.O. | Procedures 3502-2-63-1 Section IV | (Fun | ctio | n No. 108) | | | | ý , | | | | | | | MA INTA INA | BILIT | х сні | ECKLIST | | | 1 | Fault Isolation | 4 | 14 | Lines and Cables | 4 | | 2 | Standardization | - 3 | 15 | Fasteners | 3 | | 3 | Intorchangeability | - 4 | 1.6 | Covers, Cases, Shields | 4 | | . 4 | Packaging, Mounting | 3 | 17 | Disposable Modules | 4 | | 5 | Accessibility | 2 | 18 | Test Equipment | l | | 6 | Work Space | 4 | 19 | Servicing, Handling, Equip. | N/E | | 7 | Testing, Servicing | 4 | 20 | Tools | 4. | | 8 | Displays | N/A | 21 | Platforms, Stands, Shelters | N/A | | 9 | Handles | 14 | 22 | Technical Order | Ł ₊ | | 10 | Labels, Marking | L ₁ | 23 | Figure A | 3 | | 11 | Controls | 4. | 24 | Form B/C | N/E | | 12 | Work Aids | 3 | 25 | Specifications . | N/E | | 13 | Connectors, Connections | Lj. | 26 | Personnel Requirements | 4. | | <u> </u> | | | | | | # CHECKLIST RATINGS 4 Good Maintainability N/A Not Applicable 3 Satisfactory Maintainability N/O No Observation Possible 2 Unsatisfactory Maintainability N/E Not Evaluated 1 Poor Maintainability Rating analyses are provided on succeeding pages, for all checklist items rated 3 or lower. D2-14934-4 Page 77 Item 2. Four of the six panels of the Power Supply rack are of a nonstandard configuration. Instead of the standard practice of mounting equipment in a drawer with connectors at the rear, these items are screwed or bolted directly to the rack: - a. D.C. Circuit Breaker panel - b. Access panel' - c. A.C. Circuit Breaker panel - d. Battery Charger panel The first three items are not particularly significant because they contain very little active circuitry. In the case of the Battery Charger, PP-3028, there is little doubt that reliability considerations dictate the need for bolted terminals, but there appears to be no reason why this condition should not be met while using a standard drawer configuration. As it is, removal of the Battery Charger involves removal of the access panel, unbolting the assembly and terminals, and sliding the unit onto the handtruck. ## Recommendation. The Battery Charger PP3028/GSW-4 should be mounted in a standard drawer configuration unless reliability or economocial trade-off considerations indicate that this is undesirable. Item 4. The Power Supply Group is mounted in a standard Minuteman Equipment rack, which results in the grouping of fourteen connectors on the top surface. As mentioned in several other MEOR's this leads to less than optimum accessibility. ### Recommendation. The rack should be redesigned to provide better accessibility to the electrical connectors. Item 5. If it is ever necessary to change a pin in one of the jacks on the Wire Tray Assembly, it will apparently be necessary to remove the entire tray first. This would require removal of the entire rack and would place the LCC out of commission. It is estimated that this process could hardly be accomplished in less than eight hours. The inaccessibility of jacks and wiring in the cable-tray is a feature of the Standard Minuteman Equipment Rack that may be significant in other items. ### Recommendation. - The cable tray should be redesigned so that it is possible to repair damaged connectors without the necessity for removing the entire cable-tray. This might be accomplished by mounting the connectors on
the front face of the cable-tray, with sufficient slack in the wiring to each connector to permit servicing without removal. - b. A review should be held to determine the desirability of making similar changes to other equipment cable-trays. D2-14934-4 Page 78 Item 12. See item 5 of EO-4152-1. It is not possible to remove dust covers when a drawer is located in the Fixture, Cooling Air without distorting them. Recommendation. The size of the access holes should be increased to allow installation and removal of dust covers while the drawer is in the fixture. Item 15. The access panels, circuit breaker panels and Battery Charger access panel are secured by slotted screws. Recommendation. If the panels are not repackaged to conform with the standard method of securing panels by locking handles per item 3 above, these screws should be replaced by quick release fasteners. Item 18. The Electrical Dummy Loads DA-304, DA-305, DA-306 (part of Fig. A 4152) were found to have transposed electrical connectors. Sce item 4a, of EO-4152-1. Item 23. The Figure A does not contain Maintainability Design Requirements. Recommendation. Recommendation. At the next revision Maintainability requirements should be added. # MAINTAINABILITY EVALUATION/OBSERVATION REPORT | leport No. FO-1338-1 Da | to | 3-A. | -63 Page 1 of 2 | | |--|----------------|-------|-----------------------------|-----| | Propared by A. H. Smith | • | | M/S 6207-1 phone 866-3761 | | | Figuro A No. 1338 Nomen Communications | Contr | ol. C | pnsole 01-3460/gsv_4 | - | | Dwg. No. 25-27095-2 | · . | Seri | al No. 4 | | | Observed Event None Location | | | | | | Title or Description Evaluation | | | | | | T.O. Procedures | | | | · | | | | | | | | MA INTA INA | BILITY | CHE | CKLIST | | | 1 Fault Isolation | N/O | 14 | Lines and Cables | 1, | | 2 Standardization | 4 | 15 | Fasteners | 13 | | 3 Intorchangeability | 4 | 16 | Covers, Cases, Shields | 1, | | . 4 Packaging, Mounting | 4 | 17 | Disposable Modules | 4 | | 5 Accessibility | 2 | 18 | Test Equipment | 4 | | 6 Work Space | N/A | 19 | Sorvicing, Handling, Equip. | N/A | | 7 Testing, Servicing | N/O | 20 | Tools | 4 | | 8 Displays | 4:0 | 21 | Platforms, Stands, Shelters | N/A | | 9 Handles | 4 | 22 | Technical Order | N/E | | 10 Labels, Marking | 4 | 23 | Figure A | 3 | | ll Controls | L ₊ | 24 | Form B/C | V/E | # CHECKLIST RATINGS N/O 4 Good Maintainability 12 13 Work Aids Connectors, Connections N/A Not Applicable Personnel Requirements. Specifications 4 Good Maintainability N/A NOT Applicable 3 Satisfactory Maintainability N/O No Observation Possible 2 Unsatisfactory Maintainability N/E Not Evaluated 1 Poor Maintainability Rating analyses are provided on succeeding pages, for all checklist items rated 3 or lower. D2-14934-4 Page 80. 26 N/E Item 5. The track of the console operator's seat impedes access to five of the storage batteries. If it becomes necessary to work on the batteries the entire chair and track assembly unit must be removed, because the track is bolted down to the floor and to the five covers across which it passes. Recommendation. The track should be redesigned to avoid the necessity for removal when opening the battery access panels. This could be accomplished by cutting the track into appropriate sections and mounting the sections permanently on the access covers. In this way an individual cover may be removed without disturbing the remainder. Item 15. The telephone-transmitter control panel and the raing and status panel are both secured to the console by Allen-handed screws. Recommendation. Presuming that it would be economically unsound to remaking the panels to a more standard drawer configuration, the Allen-headed fasteners should be replaced by the more conventional slotted or Phillips-headed fasteners. Item 23. The Figure A contains no Maintainability design requirements. Recommendation. Maintainability design requirements should be incorporated at the next revision. Item 26. Soldering is required to effect repair of several items in the equipment panels. Recommendation. - a. The equipment should be repackaged to avoid the use of soldered connections. - or b. A soldering capability should be provided at the SMSA. # MAINTAINABILITY EVALUATION/OBSERVATION-REPORT | | port | No. <u>FO-3109-3</u> D | ato | larc | h 2, 1963 | Pa | go <u> </u> | of | 7 | |-----|-------|--|---------------|--------------|-------------------------------------|--|---|----------|--| | | ropa | red by R. L. Stearns | | | M/s_ | 50-66 | phone | 6-6263 | | | F | Lgur | A No. 3109 Nomen Test Set, Ala | ırm S | et Al | N/GSM-59 | Valadas ar ar estas la c ensa de la censa della censa de la censa de la censa della censa della censa della censa de la censa della | | | | | D | vg. 1 | No. 25-26827 | · | _Ser | ial No | 2 | | | ومن مساور می روز اور | | 0 | osom | ved Event Evaluation Location | EDL | · | | Dat | e Febr | uary 22, | 1963 | | | | or Description | | | eranakana, akilim dalah engkana (44 | e dag in straigh of the latest | | | | | 2 | .0. 1 | Fault Locator Alarm Set TS-
Test Set Group, Antenna, OA-
Test Set, Antenna Calibration | -3801/
TS- | GSM
1824/ | -59 Seria
GSM-59 S | l No. 2
Il No. 2
Serial No | o. 16 | | | | | 1 | Fault Isolation | N/E | 14 | Lines an | i Cablos | , <u>, , , , , , , , , , , , , , , , , , </u> | | 4 | | *** | 2 | Standardization | 4 | 15 | Fastener | 3 | and the second second | | 3 | | | 3 | Interchangeability | 4 | 16 | Covers, | Cases, Si | nields | • . | 3 | | - | 4 | Packaging, Mounting | 3 | 17 | Disposab | lo Modul | 33 | | N/E | | - | 5 | Accessibility | 3. | 18 | Test Equ | ipment | | | N/A | | | 6 | Work Space | N/E | 19 | Servicin | g, Handl | ing, Equ | ip. | N/A | | | 7 | Testing, Servicing | N/A | 20 | Tools | | <u> </u> | | 3 | | | 8 | Displays | N/E | 21 | Platform | s, Stands | s, Shelt | ers | N/A | | | 9 | Handles | 4 | 22 | Technica | l Order | | | 4 | | | 10 | Labels, Marking | 3 | 23 | Figure A | | nepo e filitati ni Suesia di Su | • | 3 | | | 11 | Controls | 3 | 24 | Form B/C | | , | | . 4 | | | 12 | Work Aids | N/E | 25 | Specific | ations | | | 4 | | | 13 | Connectors, Connections | 4 | 26 | Personne | l Require | ements | | N/A | # CHECKLIST RATINGS Good Maintainability Satisfactory Maintainability Unsatisfactory Maintainability N/A Not Applicable N/O No Observat n Possible Poor Maintainability N/E Not Evaluated Rating analyses are provided on succeeding pages, for all checklist items rated 3 or lower. D2-14934-4 Page 82 # Item 4 - Packaging, Mounting A. To remove the Fault Locator Alarm Set Chassis from the suitcase two men must lift the chassis out of the suitcase while a third person holds the suitcase in place. #### Recommendation: Per MIL-STD-803 paragraph 10.4.3.5.2 "Where possible, cases shall be designed to lift off units rather than units lifted out of cases." B. To replace any of the diodes or transistors on assembly A-8 part no. 29-26783-1 requires the removal of the assembly. Special length phillips head screw drivers are required to accomplish this task. # Recommendation: Per MIL-STD-803 paragraph 10.4.3.7.3 "Field removable assemblies and units shall be replaceable with nothing more than common hand tools." C. To assemble chassis and their suitcases requires the use of drift pins or equivalent to align the units. ### Recommendation: Per MIL-STD-803 paragraph 10.4.3.7.5 "Guide pins or their equivalent shall be provided on units for alignment during mounting." D. There is no easy method of discerning the orientation of the chassis and the suitcases. ## Recommendation: Per MIL-STD-803 paragraph 10.4.3.5.1 "The proper orientation of a unit within its case shall be made
obvious, either through design of the case or by means of appropriate labels." E. The shoulder strap: for the Test Set Antenna case has no defined storage area. Thus the strap becomes tangled with the cables stored in the same suitcase. #### Recommendation: Provide a defined storage space for the shoulder strap. D2-14934-4 Page 83 F. The antenna adapter, part of the Test Set Antenna, is difficult to remove from its storage space. Recommendation: The fasteners should be changed to easily operated quick release type. G. The cable storage area for the Antenna Calibrator Set is so small it is very difficult to make it contain the cables. Recommendation: Adequate storage space be provided. # Item 5, Accessibility A. Wire bundles located directly over terminal boards TBl, TB2, TB3, TB4, TB5, and TB6 make the terminals inaccessible. Recommendation: Relocate the wire bundles so the terminals are accessible. B. The position of the retaining bolt on the lower clamp of Capacitor C2 of the Fault Locator Alarm Set makes it impossible to loosen the clamp without the use of a special tool. Recommendation: Per MIL-STD-803 paragraph 10.4.3.7.3 "Field removable assemblies and units shall be replaceable with nothing more than common hand tools." # Item 10, Labels, Marking A. It is difficult to determine which plug-in circuit board in the Fault Locator Alarm Set goes into which receptacle. Recommendation: Label the circuit boards and the receptacles with reference designations in accordance with MIL-E-4158C paragraph 3.6.2, and MIL-STD-130B paragraph 4.2 D2-14934-4 Page 84 # Item 10 (Continued) B. All of the suitcases were over forty-five pounds but were not labeled with their weight. ## Recommendation: Per MIL-STD-803 "All units weighing 45 pounds or more shall be permanently labeled with their weight." C. The front panel of the Fault Locator Alarm Set has a Test Selector Switch and a Test Selector Indicator on it. The Indicator has two scales label "A", (outer scale) and "B" (inner scale). The Test Selector is labeled "O Read outer scale" and "O Read inner scale." #### Recommendation: Per MIL-STD-803 paragraph 5.1.7 "abstract symbols (squares, Greek alphabet, etc.) will not be used as labels. Common meaningful symbols such as the percent sign, plus sign, etc., are acceptable." D. The Fault Locator Alarm Set Function Selector switch has "R/T" used as an abbreviation for Receiver Transmitter. #### Recommendation: When abbreviations must be used conform to MIL-STD-12. E. The cable storage areas of the test set do not have cable inventories or location placards. Nor does the test set have a cable inventory. Due to the lack of cable inventory placards Boeing has been losing cables at Malmstrom AFB. # Recommendation: A cable inventory placard be fastened to each cable storage area. - F. The abbreviation "NS" is used on the Test Set Group, Antenna. It is believed this means "Nano-second" but MIL-STD-12B gives the following meanings: - (1) National special (thread) - (2) Near side - (3) Nickel steel # F. (Continued) ### Recommendation: Conform with MIL-STD-803, paragraph 5.1.4 "Abbreviations, where required, shall be common or meaningful and shall conform with MIL-STD-12 and ANA Bulletin 261." G. The labels for terminal boards TBl and TB2, part of the Antenna Calibration Set, are under the wires going to the terminal boards. # Recommendation: Conform to MIL-STD-803 paragraph 5.2.4 and MIL-STD-130B paragraph 4.2. # Item 11, Controls A. The Function Selector Switch, part of the Alarm Set Fault Locator, has its stop located two steps beyond the last labeled function. #### Recommendation: Refer to MIL-STD-803 paragraph 9.6.5.5.3 "Provide stops at the beginning and end of the range of control positions if the switch should not be operated beyond the end positions or specified limits." B. The Phase Shifter adjustment control, part of the Antenna Test Set Group, does not operate freely and smoothly without binding, and is hard to set accurately. ### Recommendation: Refer to MIL-E-4158 paragraph 3.2.5.2 "Mechanical operations - Play and backlash shall be held to the minimum and shall not cause poor contact or inaccurate setting. Controls shall operate freely and smoothly without binding, scraping, or cutting; controls shall be lubricated when lubrication does not interfere with operation. Continuous positioning, circular, pointer type knobs shall be used for discrete positioning operations." ## Item 15, Fasteners A. The selector switches, part of the Alarm Set Fault Locator, are fastened to the front panel by means of high torque screw. To remove these screws requires a high torque type screw driver. ## Recommendation: Refer to MIL-STD-803 paragraph 10.4.3.7.2 "Whenever possible, identical screw and bolt heads shall be used. This is to enable various panels and components to be removed with one type of tool." Also refer to MIL-E-4158 paragraph 3.2.31.1 "Standard tools. Without detracting from design, standard tools shall be used to the greatest extent practicable (standard tools are tools, normally hand tools, manufactured by two or more recognized tool companies). Type and variety of tools shall be kept to the absolute minimum." B. The cable straps, on the cables stored in the Antenna Test Set Group suitcase, are made of a material which is not compatable with the type of buckle used. The buckle cannot be kept tight. ### Recommendation: Change material or type of buckle, so the straps can serve their function. # . Item 16, Covers, Cases, Shields A. The test points located on the front panel of the Alarm Set Fault Locator, have multi-turn covers. These covers decrease the accessibility of the test points. #### Recommendation: Use a quick-disconnect type dust cover to increase the accessibility. B. Many of the cable connectors do not have protective covers. # Recommendation: To decrease the cable connector damage provide all cables with protective covers. C. The six time-delay toggle switches, part of the Antenna Simulator, have protective covers. # Recommendation: To lower the cost and increase the operability change the switches to toggle switches without protective covers. Item 20, Tools See Item 15 paragraph A. Item 23, Figure A The Figure A does not contain Maintainability Design Requirements! In accordance with AFBSD Exhibit 61-56 Maintainability Design Requirements must be included in the Figure A's for all OGE and MGE Minuteman equipment for which Boeing is responsible. Recommendation: When the Figure A is revised, Maintainability Design Requirements should be added. | Report No. EO-401 | 13-3 | Date March 29, 19 | 963 Page 1 | of 3 | |----------------------|--|-----------------------|------------------|--------------------| | Prepared by A. H. | and the state of t | | M/S 6207-1 phone | 866-3761 | | Figure A No. 4043 | | Work Cago (New Model) |) | | | Dwg. No. 25-18099- | -1 | Serial No | • 4 | | | Observed Event Pro | oof Locating Locat | ion VAFB | Date March | , 26 , 1963 | | Title or Description | on | | | , | | T.O. Procedures | | | | | | Matronia | | | | | | | ANIATNIAM | BILIT | Y CHI | ECKLIST | | |------|-------------------------|-------|-------|-----------------------------|-----| | 1 | Fault Isolation | N/O | 14 | Lines and Cables | 3 | | 2 | Standardization | 4 | 15 | Fasteners | 4 | | 3 | Interchangeability | 4 | 16 | Covers, Cases, Shields | 2 | | 1 4. | Packaging, Mounting | 3 . | 17 | Disposable Modules | N/O | | 5 | Accessibility | 4 | 18 | Test Equipment | N/O | | 6 | Work Space | N/A | 1.9 | Servicing, Handling, Equip. | N/0 | | 7 | Testing, Servicing | N/0 | 20 | Tools | 4. | | 8 | Displays | N/A | 21 | Platforms, Stands, Shelters | N/A | | 9 | Handles | 2 | 22 | Technical Order | V/E | | 10 | Labels, Marking | 3 | 23 | Figure A | I/E | | 11 | Controls | 4 | 24 | Form B/C | N/E | | 1.2 | Work Aids | 11/0 | 25 | Specifications | ·ME | | 13 | Connectors, Connections | 3. | 26 | Personnel
Requirements | 3. | # CHECKLIST RATINGS CHECKLIST RATINGS 4 Good Maintainability N/A Not Applicable 3 Satisfactory Maintainability N/O No Observation Possible 2 Unsatisfactory Maintainability N/E Not Evaluated 1 Poor Maintainability Rating analyses are provided on succeeding pages, for all checklist items rated 3 or lower. D2-14934-4 Page 89 Item 4. Traversing of the hoist mechanism is effected by a knurled drive wheel. On the equipment observed, the knurling was becoming smooth, even though it is a comparatively new item. If the wheel is prone to losing its roughness, difficulties in traversing the elevator may result. Recommendation. The traverse drive-wheel knurling (or "tread") should be cut deeper. Item 9 The hoist mechanism is not provided with handles, and it is a fairly heavy item. The use of connectors, cables, and mechanical protrusions as grasp areas is very likely to result in equipment or personnel damage. Recommendation. Suitable handles should be provided in accordance with section 10.4.3.2 of MIL-STD-803, to allow two-man lifting of the unit. Since the unit is mechanically asymmetrical, the location of the handles is quite important, and should facilitate both installation and bench handling. Item 10 a. There were no weight labels on the units observed, although both work-cage and hoist mechanism appear to weight more than 45 lbs. Recommendation. The units should bear weight labels per section 10.4.3.1.1 of MIL-STD-803- The labeling of the control box in the work cage remains ambiguous. If the operator is facing the missile, he is then in a position to read the control button labels "right way up"; the left button, however, would cause the cage to traverse to his right. If he faces the wall, the left button would cause the cage to traverse left, but he would be reading the labels upside down. Recommendation: The labels should be turned around so that they are consistent with direction of motion, and arrows should be added to the labels toremove any remaining ambiguity. Item 13 The connectors employed are the multiple-turn variety. Recommendation. Single-turn, quick release type connectors should be employed. Item 14 Due to the lack of handles, loose cables on the heist mechanism provide attractive grasp points. Such usage would certainly result in damaged cables. Recommendation. If a suitable protective cover can not be provided for the hoist mechanism (see item 16) the loose cables should be cleated down or protected by other means. Item 16 a. The elevator hoist assembly is not provided with a protective cover. Cables, connectors and mechanical devices (such as the level wind mechanism) are therefore liable to handling damage as well as to the harmful effects of exposure to dirt. Recommendation. A robust, easily removable, protective cover should be added to the elevator hoist mechanism. b. J1 and J2 on the hoist mechanism, and a connector on the Jack-box in the work-cage, were provided with loose plastic dust-caps. Recommendation. Captive dust caps should be provided. Item 26 In the new work-cage configuration, the electrical control and communications conductors are no longer incorporated into the hoist cable, but are carried in a pendant cable which is stowed in a canvas bag at the side of the work-cage. This arrangement calls for the work-cage operator, or the second passenger, to stow the cable in the bag as the work-cage rises. This arrangement could be undesirable if the operator were in a situation calling for his undivided attention. Recommendation. This cannot be considered as a serious objection, because it would probably do no harm to allow the cable to remain "un-furled" if the operator was unable to attend to it. It is conceivable, however, that the loose cable could be hazardous under especially difficult conditions, and it is therefore recommended that a cable-reel be incorporated on the work-cage to take up the slack automatically. | .coport No | E0-4489-1 | Date | 3-4-63 | | Page 1 | or | 4. | |------------------|------------------|-----------|--------------|-----------|--------|--|---------------------------------------| | Lopared by | A. H. Smith | | .' M/ | /s 6207-1 | hone_ | 866-3761 | | | Figure A No. 440 | 89 Nomon Message | Generator | MX3625/GSM-6 | 52 | | Designation of the Control Co | Actual National Property of the Parks | | Dwg. No. | 8324447 | | Serial No | 5 | | | | | Observed Event_ | Evaluation Loc | ation | VAFB | | Date3- | 1-63 | | | Title or Descri | ption | | | . • . | | | | | T.O. Procedures | | | 1 | | | urz pronuncjimumika zastania montanta | | | | MAINTAINABILITY CHECKLIST | | | | | | | | | |----|---------------------------|-------------------------|-----|----|-----------------------------|-----|--|--|--| | | 1 | Fault Isolation | N/O | 14 | Lines and Cables | 4 | | | | | | 2 | Standardization (1) | 4. | 15 | Fasteners | 3 | | | | | | 3 | Interchangeability | 4 | 16 | Covers, Cases, Shields | 3 | | | | | 14 | 4 | Packaging, Mounting | 2 . | 17 | Disposable Modules | 4 | | | | | | 5 | Accessibility | 4 . | 18 | Test Equipment | N/E | | | | | | ઇ | Work Space | N/A | 19 | Servicing, Handling, Equip. | N/A | | | | | | 7 | Testing, Servicing | N/O | 20 | Tools | N/A | | | | | | 8 | Displays | 4 | 21 | Platforms, Stands, Shelters | N/A | | | | | | 9 | Handles | 4 | 22 | Technical Order | N/E | | | | | | 10 | Labels, Marking | 3 | 23 | Figure A | N/E | | | | | | 11 | Controls | 14 | 24 | Form B/C | N/E | | | | | | 12 | Work Aids | N/O | 25 | Specifications | N/E | | | | | | 13 | Connectors, Connections | 4. | 26 | Personnel Requirements | 2 | | | | Good Maintainability Satisfactory Maintainability Unsatisfactory Maintainability Poor Maintainability N/A Not Applicable N/O No Observation Possible N/E Not Evaluated Rating analyses are provided on succeeding pages, for all checklist items rated 3 or lower. D2-14934-4 Page 92 Item 4a. Section 10.4.3.5.2 of MIL-STD-803 states "where possible, cases shall be designed to lift off units rather than units lifted out of cases." The reasoning behind this statement is probably as follows: - a. The case is generally much lighter and more manageable than the unit. - b. If a heavy unit is lowered into a case and a component or cable snags on a projection, damage will probably occur before the resistance is felt; for example a wire might be severed without even noticing the slight tug. - c. If the unit slips from the operators grasp while lowering, damage may result due to the fall, whereas if the case slipped while lowering it onto the unit it would be less likely to cause damage. In this particular instance, the front panel of the unit is recessed into the case; the two carrying handles, however, project outwards beyond the edge of the case, and it is possible to rest the unit on these two handles while lifting the case off. This procedure is somewhat hazardous because the handles are short and have rounded ends; it is therefore quite likely that the unit would topple and fall as the case came free. For an illustration see Fig. 4-113, page 4-318 of T.O. 21-SM8OA-4-1. It may be that the design intention was to slide the unit out of its case while resting flat, however this is not too desirable because the case is larger than the unit and is not provided with guide rails; thus, if the front panel screws are removed before removing the two hexheaded bolts at the rear, the unit drops as the rear bolts are undone. If the rear bolts are removed first the weight of the unit is supported entirely by the front panel screws and may cause the last one or two screws to break or bind. The natural tendency is to remove the rear bolts first, then raise the unit to rest on the rear surface while removing the front panel screws, then lift the unit out of the case; the easiest installation procedure is the reverse of this process, which is susceptible to the hazards mentioned above. # Recommendation: It is clear that a
complete repackaging of the unit would be prohibitively costly, and would not be justified. Two alternatives remain: - a. The case and unit should be provided with suitable guide rails to permit withdrawal of the unit while the case is , lying flat. - b. That part of the case which houses the unit (excluding the end-section which is used for cable-storage) should be divided transversely into two sections, so that the upper section could be removed with the unit lying flat. The unit could then be turned over to remove the bottom section, as is the procedure with most of the suitcase test equipment. D2-14934-4 Item 4 b. The brackets on the case into which the panel mounting screws fasten tend to catch on a wire bundle as the unit is inserted into or withdrawn from the case. #### Recommendation: The wire bundle should be fastened down so that it does not project outwards from the chassis. c. The cables for the unit are stowed in brackets and clamps on a hinged panel in the lid of the unit. The cable scrape on the quick-release fastener brakets when the panel is opened, and the panel will not remain open while the cables are disengaged. Because the weight of the cables is greater than the weight of the lid, the device falls over and closes itself. #### Recommendation: The cables should be stowed in the lid, not on the hinged plate. The hinged plate should also hold itself in the open position. Item 10 a. The weight of the unit is not displayed, although it appears to be more than 45 pounds. #### Recommendation: A weight label should be affixed. b. As is the case with almost all Figure A equipment sold to Air Force at VAFB, adhesive labels have been affixed showing the Figure A number. # Recommendation: A permanent label should be affixed to all equipment, showing Figure A number and (where applicable) an inventory of associated cases. Item 15. The chassis is held in the case by eight slotted screws on the front panel and two hex-headed bolts at the rear. The process of removing and replacing the unit is unnecessarily lengthy. #### Recommendation: The two bolts at the rear of the unit should be eliminated and replaced by guide pins only. If it is considered necessary to retain the bolts for structural purposes, they should at least be of the slotted-head variety. Item 16 a. The proper orientation of the unit in the case is not obvious; it will apparently go in either way. The lid is also apparently reversible. # Recommendation: If there is any requirement for unique orientation of chassis, case, and lid, some identification marks should be provided. b. Both connectors on the panel of the unit are fitted with loose plastic dust caps. #### Recommendation: The dust caps should be of the captive variety. Item 26. As far as could be determined, all electrical connections in this unit are soldered. Since even the Printed Circuit Assemblies are soldered in, it would appear that this unit is not suitable for Field-level maintenance. # A. Recommendation: - a. The PCA's should be changed to the plug-in variety. This would provide at least partial Field-level maintenance capability. - b. The unit should be unitized according to MIL-STD-803 section 10.2 either by replacing soldered connections with screwed or wrapped connections, or by providing plug-type break-points between units